Chapter Review: Azar: Understanding and Using English Grammar, Chapter 14

Gerunds/Infinitives

Examples:
We plan to go hiking this weekend.

Yuki has finished writing her journal assignment.

1.
VERB + INFINITIVE (TO…)

VERB + GERUND (ING)

plan to

enjoy + ing

intend to

quit + ing

hope to

give up + ing

decide to

finish + ing

promise to

keep (on) + ing

agree to

consider + ing

refuse to

consider + ing

offer to (=volunteer to)

ask to (for yourself)

suggest + ing

expect to

would like to

SPECIAL — (if person: suggest THAT

need to

s/he do something

want to

suggest her to go = NOT ENGLISH

2.
VERB + PERSON (OBJECT) + INFINITIVE (TO)

tell someone to

advise someone to

invite someone to

allow someone to (= go=ive permission)

BOTH OK (VERB + INFINITIVE OR GERUND = SAME MEANING)

love to or ing

like to or ing

prefer to or ing

hate to or ing

can’t stand to or ing (= hate)

continue to or ing

start to or ing

begin to or ing

3.
EXPRESSION + GERUND (ING)
 4. PREPOSITION + GERUND (ING)

(see next page for sentences)

have a difficult time + ing

be excited ABOUT + ing

have a hard time + ing

complain ABOUT + ing

have difficulty + ing

apologize FOR + ing

have trouble + ing

have a good reason FOR + ING

have a good time + ing

thank you FOR + ING

have fun + ing

be responsible FOR + ing

be busy + ing

be used TO + ing

be accustomed TO + ing

be interested IN + ing

be in charge OF + ing

instead OF + ing

Gerunds/Infinitives

preposition + gerund

be excited about (needs a be verb)

She is excited about going to Canada.

complain about (you say you don’t like)
I always complain about doing the dishes.

apologize for

He apologized for coming late.

(have a) good reason for

Tom had a good reason for coming late.

thank you for

Thank you for helping me.

be responsible for

She is responsible for planning the party.

get / be used to*

Now I am used to getting up early.

I finally got used to speaking in English.

get / be accustomed to (=be used to)

He isn’t accustomed to giving speeches.

be interested in

I am interested in studying business.

be in charge of (her job, responsible for)
She is in charge of planning the trip

instead of (preposition)

I went out with friends instead of watching TV.

*Past tense = I did it before but not now.

I used to sleep late.

I used to eat only healthy food.

I used to work in an office.

Now, something is new and strange for me, but I am getting used to it. (It’s not so strange now.)

I am getting used to waking up early to go to school.

I am used to eating American fast food.

I am accustomed to being a student again.

PAGE
From Grammar 4 Packet. Copyright by Edmonds Community College, Lynnwood, WA. Reproduced with permission.

