

Gerunds

Common Verbs Followed by Gerunds

A gerund is a noun formed by taking a verb and adding the suffix "-ing." The gerund form of "give," for example, is "giving." Gerunds are used as the objects of certain verbs.

Example 1: I *enjoy playing* tennis → *INCORRECT*: I enjoy *to play* tennis.

The verb *enjoy* is followed by a gerund (*playing*).

Enjoy cannot be followed by an infinitive.

Example 2: Joe *quit smoking*. or Joe *gave up smoking*.

Both sentences have the same meaning.

Some phrasal verbs, such as give up, are followed by gerunds.

Verb + gerund

Postpone (put off)	Enjoy	Stop
Quit (give up)	Mind	Consider (think about)
Avoid	Mention	Keep (keep on)
Delay	Suggest	Discuss
Appreciate	Finish (get through)	

Go + Gerund

Go is followed by a gerund in certain <u>idiomatic expressions</u> to express, for the most part, recreational activities.

Go sailing	Go sightseeing	Go dancing
Go bowling	Go swimming	Go camping
Go hiking	Go golfing	Go shopping

Prepositions Combinations followed by Gerunds

VERB + PREPOSITION + GERUND

→ Verb **+ for doing** (something)

1. Example: I apologize for eating the last cookie.

			forgive (someone,be responsible			
	2.	Example: He was <u>accused of stealing</u> her bracelet. → Verb + of doing (something)				
		be capable - for to	he purpose advantage		- be tired	
	3.	Example: I <u>look forward to spending</u> time with my grandmother. → Verb + <i>to doing</i> (something)				
	- -			- be committe - be used	ed - be devoted	
	4.	-	k about moving to a formation of the doing (something)			
	-	complain	. • .			
	5.	 Example: I <u>am interested in traveling</u> to South America. → Verb + in doing (something) 				
	-	Believe	- participate	- succeed		
		\rightarrow Verb + from doi	him from making a s ng (something) - prevent (someone		omeone)	
		Example: I <u>am word</u> → Verb + about do be excited	ried <u>about</u> not <u>passin</u> ning (something)	g my driving te	est.	
	8.	Example: I <u>insist</u> <u>or</u> → Verb + on doing	• •			
Pı	rac	ctice Exercis	е			
Ex	-	ise 1		.1		
			ny joke. We couldn't the v		 e?	
	2) Would you mind the windows please?3) I enjoy long walks in the fall.					
	4)	I am thinking about		a dinner	party.	

rcis	
	_

1)	I have no excuse		_ (be)	late.
2)	Dianne is always com	plaining	(have)	a headache
3)	Thank you	_(help)	me carry my	y suitcases.
4)	Andrea isn't interested	l	(look)	_ for a new job.
5)	The rain prevented us		(complete)	the work

Answers

Exercise 1: laughing; opening; taking; having

Exercise 2: for being; about having; for helping; in looking; from completing

Source: Azar, B. (1999). Understanding and Using English Grammar (3rd ed.). Longman Press.