

Using 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.

1. Following a verb (*gerund or infinitive*)

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):

<i>acknowledge</i>	She <i>acknowledged</i> receiving assistance.
* <i>accuse of</i>	He <i>was accused of</i> smuggling contraband goods.
<i>admit</i>	They <i>admitted</i> falsifying the data.
<i>advise</i>	The author <i>advises</i> undertaking further study.
<i>anticipate</i>	He <i>anticipates</i> having trouble with his supervisor.
<i>appreciate</i>	I <i>appreciated</i> having a chance to read your draft.
<i>avoid</i>	He <i>avoided</i> answering my question.
<i>complete</i>	I finally <i>completed</i> writing my thesis.
<i>consider</i>	They will <i>consider</i> granting you money.
<i>defer</i>	She <i>deferred</i> writing her report.
<i>delay</i>	We <i>delayed</i> reporting the results until we were sure.
<i>deny</i>	They <i>denied</i> copying the information.
<i>discuss</i>	They <i>discussed</i> running the experiments again.
<i>entail</i>	This review procedure <i>entails</i> repeating the test.
* <i>look after</i>	He will <i>look after</i> mailing the tickets.
* <i>insist on</i>	He <i>insisted on</i> proofreading the article again.
<i>involve</i>	This procedure <i>involves</i> testing each sample twice.
<i>justify</i>	My results <i>justify</i> taking drastic action.
<i>mention</i>	The author <i>mentions</i> seeing this event.
* <i>plan on</i>	They had <i>planned on</i> attending the conference.
<i>postpone</i>	The committee has <i>postponed</i> writing the report.
<i>recall</i>	I cannot <i>recall</i> getting those results before.
<i>resent</i>	He <i>resented</i> spending so much time on the project.
<i>recommend</i>	She <i>recommends</i> reading Marx.
<i>resist</i>	The writer <i>resists</i> giving any easy answers.
<i>risk</i>	She <i>risks</i> losing her viewing time.
<i>sanction</i>	They will not <i>sanction</i> copying without permission.
<i>suggest</i>	I <i>suggest</i> repeating the experiment.
* <i>take care of</i>	He will <i>take care of</i> sending it to you.
<i>tolerate</i>	She can't <i>tolerate</i> waiting for results.

Some common verbs followed by an infinitive:

<i>afford</i>	We cannot <i>afford to hesitate</i> .
<i>agree</i>	The professors <i>agreed to disagree</i> .
<i>appear</i>	The results <i>appear to support</i> your theory.
<i>arrange</i>	They had <i>arranged to meet</i> at noon.
<i>beg</i>	I <i>beg to differ</i> with you.
<i>care</i>	Would you <i>care to respond</i> ?
<i>claim</i>	She <i>claims to have</i> new data.
<i>consent</i>	Will you <i>consent to run</i> for office?
<i>decide</i>	When did he <i>decide to withdraw</i> ?
<i>demand</i>	I <i>demand to see</i> the results of the survey.
<i>deserve</i>	She <i>deserves to have</i> a fair hearing.
<i>expect</i>	The committee <i>expects to decide</i> by tomorrow.
<i>fail</i>	The trial <i>failed to confirm</i> his hypothesis.
<i>hesitate</i>	I <i>hesitate to try</i> the experiment again.
<i>hope</i>	What do you <i>hope to accomplish</i> ?
<i>learn</i>	We have <i>learned to proceed</i> with caution.
<i>manage</i>	How did she <i>manage to find</i> the solution?
<i>neglect</i>	The author <i>neglected to provide</i> an index.
<i>need</i>	Do we <i>need to find</i> new subjects?
<i>offer</i>	We could offer <i>to change</i> the time of the meeting.
<i>plan</i>	They had <i>planned to attend</i> the conference.
<i>prepare</i>	He was not <i>prepared to give</i> a lecture.
<i>pretend</i>	I do not <i>pretend to know</i> the answer.
<i>promise</i>	They <i>promise to demonstrate</i> the new equipment.
<i>refuse</i>	She <i>refused to cooperate</i> any longer.
<i>seem</i>	Something <i>seems to be</i> wrong with your design.
<i>struggle</i>	We <i>struggled to understand</i> her point of view.
<i>swear</i>	He <i>swears to tell</i> the truth.
<i>threaten</i>	The team <i>threatened to stop</i> their research.
<i>volunteer</i>	Will you <i>volunteer to lead</i> the group?
<i>wait</i>	We could not <i>wait to hear</i> the outcome.
<i>want</i>	She did not <i>want to go</i> first.
<i>wish</i>	Do you <i>wish to participate</i> ?

2. Following a preposition (*gerund only*)

Gerunds can follow a preposition; infinitives cannot.

Can you touch your toes *without bending* your knees?
He was fined *for driving* over the speed limit.
She got the money *by selling* the car.
A corkscrew is a tool *for taking* corks out of bottles.

Note: Take care not to confuse the preposition “to” with an infinitive form, or with an auxiliary form such as *have to*, *used to*, *going to*.

He went back <i>to writing</i> his paper.	[PREPOSITION + GERUND]
I <i>used to live</i> in Mexico.	[AUXILIARY + VERB]
I <i>want to go</i> home.	[VERB + INFINITIVE]

3. Following an indirect object (*infinitive only*)

Some verbs are followed by a pronoun or noun referring to a person, and then an infinitive. Gerunds cannot be used in this position.

Some common verbs followed by an indirect object plus an infinitive:

<i>ask</i>	I must <i>ask</i> you to reconsider your statement.
<i>beg</i>	They <i>begged</i> her to stay for another term.
<i>cause</i>	His findings <i>caused</i> him to investigate further.
<i>challenge</i>	Wilkins <i>challenged</i> Watson to continue the research.
<i>convince</i>	Can we <i>convince</i> them to fund our study?
<i>encourage</i>	She <i>encouraged</i> him to look beyond the obvious.
<i>expect</i>	They did not <i>expect</i> us to win an award.
<i>forbid</i>	The author <i>forbade</i> me to change his wording.
<i>force</i>	They cannot <i>force</i> her to reveal her sources.
<i>hire</i>	Did the department <i>hire</i> him to teach the new course?
<i>instruct</i>	I will <i>instruct</i> her to prepare a handout.
<i>invite</i>	We <i>invite</i> you to attend the ceremony.
<i>need</i>	They <i>need</i> her to show the slides.
<i>order</i>	He <i>ordered</i> the group to leave the building.
<i>persuade</i>	Can we <i>persuade</i> you to contribute again?
<i>remind</i>	Please <i>remind</i> him to check the references.
<i>require</i>	They will <i>require</i> you to submit an outline.
<i>teach</i>	We should <i>teach</i> them to follow standard procedures.
<i>tell</i>	Did she <i>tell</i> him to make three copies?
<i>urge</i>	I <i>urge</i> you to read the instructions before you begin.
<i>want</i>	I do not <i>want</i> you to have an accident.
<i>warn</i>	Why didn't they <i>warn</i> me to turn down the heat?

Prepared for use at the University of Toronto by Martine Johnson, International Student Centre,
and revised 2004 by Rebecca Smollett.

Visit our many files offering advice about university writing at www.advice.writing.utoronto.ca