	Gerunds and infinitives – examples and analysis

1
Fill the gaps with (a) suitable word(s)

2
Two of the words you have written form the subject of the sentences. Which ones?

3
In 1 and 9 below, the second part of the sentence answers a question. What is it?

4
What part of speech are the underlined words in 3 and 7?

5
What part of speech are the underlined words in 4 and5?

6
What part of speech are the underlined words in 8 and 11?

7
What part of speech is the underlined word in 12?

What verb form follows it? Which other verb behaves in this way?

8
What type of word is the underlined word in 6? What verb form follows it?

1
I’m taking this course______________________ my English.

2
___________________ is not allowed on the MTR.

3
It’s difficult ________________ native speakers when they are speaking quickly.

4
She was worried about _________________ the exam but as it turned out

she passed with flying colours.

5
I am thinking of ________________ a course in Japanese next year.

6
I can’t ________________why some people find grammar so difficult.

7
It’s expensive ________________ in five-star hotels.

8
She suggested _________________ the MTR as the traffic was terrible.

9
I went to the supermarket ______________ some bread.

10
___________ fresh fruit and vegetables regularly will help you to stay healthy.

11
I’ve got toothache so I need ______________a dentist.

12
They used to let him ___________ till midnight, even when he was only

seven years old.

	Common patterns

Choose the best answer

When a verb is the subject of a sentence, it is usually a gerund / full infinitive / bare infinitive.

We often express a reason for doing something with a gerund / full infinitive / bare infinitive.

Prepositions are often followed by gerunds / full infinitives / bare infinitives.

Adjectives are often followed by gerunds / full infinitives / bare infinitives.

Modal auxiliary verbs are followed by a gerund / full infinitive / bare infinitive.

The verbs 'make' and 'let' are followed by a gerund / full infinitive / bare infinitive.

When there are two verbs in a sentence, the second verb _______________________ .

[scroll down for answers]

	Sentences - possible answers

1
I’m taking this course to improve my English.

2
Smoking is not allowed on the MTR.

3
It’s difficult to understand native speakers when they are speaking quickly.

4
She was worried about failing the exam but as it turned out

she passed with flying colours.

5
I am thinking of taking a course in Japanese next year.

6
I can’t understand why some people find grammar so difficult.

7
It’s expensive to stay in five-star hotels.

8
She suggested taking the MTR as the traffic was terrible.

9
I went to the supermarket to get some bread.

10
Eating fresh fruit and vegetables regularly will help you to stay healthy.

11
I’ve got toothache so I need to see a dentist.

12
They used to let him stay up till midnight, even when he was only

seven years old.

	Common patterns - answers

When a verb is the subject of a sentence, it is usually a gerund

We often express a reason for doing something with a full infinitive.

Prepositions are often followed by gerunds

Adjectives are often followed by full infinitives

Modal auxiliary verbs are followed by a bare infinitive.

The verbs 'make' and 'let' are followed by a bare infinitive.

When there are two verbs in a sentence, the second verb is sometimes an gerund and sometimes an infinitive .

