Gerunds, Infinitives and Participles

Gerunds

A gerund is a verb form that ends in -ing and can function as a noun.  A gerund is based on a verb and therefore expresses action or a state of being. However, since a gerund functions as a noun, it occupies some positions in a sentence that a noun ordinarily would, for example: subject, direct object, subject complement, and object of preposition.
    动名词以-ing结尾并作为名词使用。“词语动用”表明像其他两种词语动用的形式，动名词是建立在动词的基础上，因此表示动作或一种存在状态。但因为动名词用作名词，它在句子里占据的是一般名词的位置，比如：主语、直接宾语，主语补语和介词宾语。
Gerund as subject:
动名词做主语
· Traveling might satisfy your desire for new experiences. 

· The study abroad program might satisfy your desire for new experiences. 

Gerund as object:
动名词做宾语
· They do not appreciate my singing. 

· They do not appreciate my assistance. 

Gerund as part of present continuous .  
动名词做现在进行时
· My cat's favorite activity is sleeping. 

· My cat's favorite food is salmon. 

Gerund after prepositions:
动名词用在介词后
· The police arrested him for speeding. 

· The police arrested him for criminal activity. 

Exercise on Gerunds: 
Underline the gerunds or gerund phrases in the following sentences and label how they function in the sentence (subject, direct object, subject complement, object of preposition). 

1. Swimming keeps me in shape.
2. Swimming in your pool is always fun.
3. Telling your father was a mistake.
4. The college recommends sending applications early.
5. He won the game by scoring during the overtime period.
6. Her most important achievement was winning the national championship.
7. Going to work today took all my energy.
8. Fighting for a losing cause made them depressed.

Infinitives

An infinitive is a verb form consisting of the word to plus a verb (in its simplest "stem" form) and functioning as a noun, adjective, or adverb. An infinitive may function as a subject, direct object, subject complement, adjective, or adverb in a sentence. Although an infinitive is easy to locate because of the to + verb form, deciding what function it has in a sentence can sometimes be confusing.
     不定式是把一个词加上一个动词（最简单的“干”的形式）充当名词、形容词或副词。“词语动用”表明像其他两种词语动用的形式，不定式是建立在动词的基础上，因此表示动作或一种存在状态。但不定式在句子里可以充当主语、直接宾语、主语补语，形容词或副词。虽然不定式因为它“to+动词”的形式很容易辨认，但是判断它在句子里的作用有时并不容易。

To wait seemed foolish when decisive action was required. (subject) 

· Everyone wanted to go. (direct object) 

· His ambition is to fly. (subject complement) 

· He lacked the strength to resist. (adjective) 

· We must study to learn. (adverb) 

Be sure not to confuse an infinitive--a verbal consisting of to plus a verb--with a prepositional phrase beginning with to, which consists of to plus a noun or pronoun and any modifiers.
注意不要把“to+动词”的不定式，与以to开头，“to+名词”或“to+代词”和“to+任何修辞符”的介词短语混淆。 
Infinitives: to fly, to draw, to become, to enter, to stand, to catch, to belong 

Prepositional Phrases: to him, to the committee, to my house, to the mountains, to us, to this address

Exercise on Infinitives: 
Underline the infinitive phrase and label the way it is used in the sentence, adding any punctuation as needed.

1. I want to go.
2. I want you to go home.
3. We want to see the play.
4. To see a shooting star is good luck.
5. To fight against those odds would be ridiculous.

Now underline the infinitive phrase and label how it is used in the sentence.

6. To design a new building for them would be challenging.
7. I want him to be my bodyguard.
8. Jim is expected to program computers at his new job.
9. They will try to build a new stadium in ten years.
10. To distill a quart of moonshine takes two hours.
11. The president wants to use nuclear energy for peaceful purposes.
12. She has the money to buy it.
13. We demonstrated to attract attention to our agenda.
14. I do not like to give poor grades.
15. The dogs were taught to stand, to sit, and to bark on command.
16. To be great is to be true to yourself and to the highest principles of honor.
17. To see is to believe. 

Comparing Gerunds and Infinitives

The difference in the form of gerunds and infinitives is quite clear just from comparing the following lists:
从下面列出的比较中，我们可以清楚地看到动名词与不定式的区别：
Gerunds: swimming, hoping, telling, eating, dreaming
Infinitives: to swim, to hope, to tell, to eat, to dream

Gerunds and Infinitives’ functions, however, overlap. Gerunds always function as nouns, but infinitives often also serve as nouns.  Confusion between gerunds and infinitives occurs primarily in cases in which one or the other functions as the direct object in a sentence. In English some verbs take gerunds as verbal direct objects exclusively while other verbs take only infinitives and still others can take either. Many such verbs are listed below, organized according to which kind of verbal direct object they take.
    然而动名词和不定式的使用有时是重叠的。动名词总是用作名词，但是不定式也经常充当名词。在许多情况下，决定使用哪一个可能会造成混淆，尤其是对英语不是第一语言的人。

    动名词和不定式的混淆主要发生在一个或另一个充当直接宾语的句子中。在英语中，一些动词要求必须使用动名词，但是一些动词要求不定式，还有一些其他动词使用动名词和不定式都可以。根据词语动用做直接宾语的形式，下面列出了这样的动词。
Verbs that take only infinitives as verbal direct objects
	agree
	decide
	expect
	hesitate

	learn
	need
	promise
	neglect

	hope
	want
	plan
	attempt

	propose
	intend
	pretend
	


 

Examples: 

I hope to go on a vacation soon.
(not: I hope going on a vacation soon.*)
He promised to go on a diet.
(not: He promised going on a diet. *)

They agreed to sign the treaty.
(not: They agreed signing the treaty.*)

Because she was nervous, she hesitated to speak.
(not: Because she was nervous, she hesitated speaking.*)

They will attempt to resuscitate the victim
(not: They will attempt resuscitating the victim.*) 

Verbs that take only gerunds as verbal direct objects
	deny
	risk
	delay
	consider

	can't help
	keep
	give up
	be fond of

	finish
	quit
	put off
	practice

	postpone
	tolerate
	suggest
	stop (quit)

	regret
	enjoy
	keep (on)
	dislike

	admit
	avoid
	recall
	mind

	miss
	detest
	appreciate
	recommend

	get/be through
	get/be tired of
	get/be accustomed to
	get/be used to


 

Examples: 

They always avoid drinking before driving.
(not: They always avoid to drink before driving.*)

I recall asking her that question.
(not: I recall to ask her that question.*)

She put off buying a new jacket.
(not: She put off to buy a new jacket.*)

Mr. Allen enjoys cooking.
(not: Mr. Allen enjoys to cook.*)

Charles keeps calling her.
(not: Charles keeps to call her.*) 

 

Verbs that take gerunds or infinitives as verbal direct objects
	start
	begin
	continue
	hate

	prefer
	like
	love
	try

	remember
	
	
	


 

Examples: 

She has continued to work at the store.
She has continued working at the store.

They like to go to the movies.
They like going to the movies.

Brent started to walk home.
Brent started walking home. 

 

Forget and remember
These two verbs change meaning depending on whether a gerund or infinitive is used as the object.

Examples: 

Jack forgets to take out the cat. (He regularly forgets.)
Jack forgets taking out the cat. (He did it, but he doesn't remember now.)

Jack forgot to take out the cat. (He never did it.)
Jack forgot taking out the cat. (He did it, but he didn't remember sometime later.)

Jack remembers to take out the cat. (He regularly remembers.)
Jack remembers taking out the cat. (He did it, and he remembers now.)

Jack remembered to take out the cat. (He did it.)
Jack remembered taking out the cat. (He did it, and he remembered sometime later.) 

Participles

A participle is a verbal that is used as an adjective and most often ends in -ing or -ed. The term verbal indicates that a participle, like the other two kinds of verbals, is based on a verb and therefore expresses action or a state of being. However, since they function as adjectives, participles modify nouns or pronouns. There are two types of participles: present participles and past participles. Present participles end in -ing. Past participles end in -ed, -en, -d, -t, or -n, as in the words asked, eaten, saved, dealt, and seen.
    分词是一种形容词用作动词的形式，大多以-ing或-ed结尾。“词语动用”表明像其他两种词语动用的形式，分词是建立在动词的基础上，因此表示动作或一种存在状态。但因为它们用作形容词、分词修饰名词或代词，因而产生了两种类型的分词：现在分词和过去分词。现在分词以-ing结尾。过去分词以-ed，-en，-d，-t或-n结尾，如单词asked, eaten, saved, dealt和 seen。
· The crying baby had a wet diaper. 

· Shaken, he walked away from the wrecked car. 

· The burning log fell off the fire. 

· Smiling, she hugged the panting dog. 

Punctuation: When a participial phrase begins a sentence, a comma should be placed after the phrase.

· Arriving at the store, I found that it was closed. 

· Washing and polishing the car, Frank developed sore muscles. 

If the participle or participial phrase comes in the middle of a sentence, it should be set off with commas only if the information is not essential to the meaning of the sentence.

· Sid, watching an old movie, drifted in and out of sleep. 

· The church, destroyed by a fire, was never rebuilt. 

Note that if the participial phrase is essential to the meaning of the sentence, no commas should be used:

· The student earning the highest grade point average will receive a special award. 

· The guy wearing the chicken costume is my cousin. 

If a participial phrase comes at the end of a sentence, a comma usually precedes the phrase if it modifies an earlier word in the sentence but not if the phrase directly follows the word it modifies.

· The local residents often saw Ken wandering through the streets.
(The phrase modifies Ken, not residents.) 

· Tom nervously watched the woman, alarmed by her silence.
(The phrase modifies Tom, not woman.) 

Exercise on Participles: 

Underline the participial phrase(s) in each of the following sentences, and draw a line to the noun or pronoun modified. 

  

1. Getting up at five, we got an early start.
2. Facing college standards, the students realized that they hadn't worked hard enough in high school.
3. Statistics reported by the National Education Association revealed that seventy percent of American colleges offer remedial English classes emphasizing composition.
4. The overloaded car gathered speed slowly.
5. Gathering my courage, I asked for a temporary loan.

In each of the following sentences, underline the participial phrase(s), draw a line to the word(s) modified, and punctuate the sentence correctly. Remember that some sentences may not need punctuation.

6. Starting out as an army officer Karen's father was frequently transferred.
7. Mrs. Sears showing more bravery than wisdom invited thirty boys and girls to a party.
8. The student left in charge of the class was unable to keep order.
9. Applicants must investigate various colleges learning as much as possible about them before applying for admission.
10. The crying boy angered by the bully began to fight.

Rewrite the following sentences (you may need to reword them slightly) with the correct placement and punctuation of the participial phrases.

11. Espousing a conservative point of view the proposal for more spending on federal social programs bothered him.
12. Absorbed in an interesting conversation my scheduled appointment time passed unnoticed. 

Gerund and Infinitive Exercises

1. I had to ask the boys (stop)  (ride)  their mini-scooters in the corridor.

2. Don't start (try)  (learn)  algebra before you have finished (learn)  (do)  simple things in arithmetic.

3. We can't think of (buy)  a new house before (sell)  the old one.

4. I'd love (have)  the opportunity of (meet)  you again.

5. Our teacher has promised (help)  us (prepare)  for next week's test.

6. I hate (get up)  early in winter and (get ready)  in the dark.

7. If you can't fix that old thing, try (hit)  it with a hammer!

8. I saw her (sit)  at the bus stop, and I heard her (tell)  her friend not to wait for her.

9. Poor Charles! The police suspected him of (try)  (sell)  stolen bicycles.

10.Can you manage (finish)  (pack)  these parcels alone?

              --------------------

I. Combine each pair of sentences with a gerund.

1. I don't approve of (it). They spent the students' money. ______________________________________________________________________ 

2. We depended on (it). Tom is able to take care of himself. _________________________________________________________________ 

3. I hated (it). I had to take this test. _________________________________________________________________ 

4. He denied (it). He was late for class. _________________________________________________________________ 

5. Sue was worried by (it). Her husband smokes so much. _________________________________________________________________ 

II. Fill the correct forms of the verbs below:

1. She hates (walk) _________________ along at night. 

2. They wanted (make) _________________ us (work) ________________ all day without (give) ________________ us lunch. 

3. We took for him every day, but we keep (miss) ________________ him. 

III Form sentences using the words in ()s and the sentences given:

1. He doesn't enjoy (drive, night) _________________________________ ___________________________________________________________________ 

2. I look forward to (see, you, next week) _______________________ _________________________________________________________________ 

3. (he, return, money) surprised the police. _____________________ _________________________________________________________________ 

4. He was finally permitted (leave, country) _____________________ _________________________________________________________________ 

5. Mrs. Smith lets (children, stay up, late, Saturday night) _________________________________________________________________ _______________________________________________________________ 

6. The child enjoys (listen, fairy tales) _____________________ ___________________________________________________________ 

7. I expect (see) him soon _______________________________________ 

8. We had (carpenter, build, large cabinet) __________________ 

9. I can't understand (they rejected, advice, their lawyer) ________ ___________________________________________________________________ _ ________________________________________________________________ 

10. The teacher made (all poor students, take, test, again) ___________ ___________________________________________________________________ __________________________________________________________________ 

11. They are preparing (go, Africa) _______________________________ ___________________________________________________________________ _ 

12. She is always complaining (have) too much work to do. _________ _ _____________________________________________________________________ 

13. He was warned (not, come home, so late) _________________________ ________________________________________________________________________ 

14. After their quarrel, they stopped (talk, each other) ________________ ________________________________________________________________________

15. (criticize, by anyone) hurts his feelings. _____________________________ _______________________________________________________________________

Choose one of four options:

1 I am interested ______ your class. 

   to take 

   to taking 

   in taking  

   in took 

2 They enjoy_______ movies. 

   watching 

   watch 

   to watch 

   to watching 

3 She refuses_____ to her mother 

   listen 

   to listening 

   to listen 

   listening 

4 We agreed ______ together. 

   working 

   to work 

   worked 

   to working 

5 I need ______. 

   studying 

   to study 

   in study 

   to studying 

6 I'm curious ______ to Africa. 

   about traveling 

   to travel 

   traveling 

   on travel 

7 They postponed _______ the game because of rain. 

   playing 

   to playing 

   at play 

   at playing 

8 They want ______ good grades. 

   getting 

   to get 

   to getting 

   get 

9 Michael Jordan is good  _______ basketball. 

   playing 

   at playing 

   with playing 

   in paly 

10 I regret not _______ my parents. 

   hug 

   with hugging 

   to hug 

   hugging 

11 The criminal admits _________ the money. 

   on taking 

   take 

   to take 

   taking 

12 Many drivers avoid ______ in traffic. 

   driving 

   to drive 

   to driving 

   drive 

13 The gambler was angry _______ his money. 

   with lose 

   to losing 

   to lose 

   at losing 

14 Good teachers always offer ______ their students. 

   help 

   to help 

   helping 

   to helping 

15 I would like _______ a movie. 

   to see 

   seeing 

   to seeing 

   see 

16 The president wishes ______ violence. 

   to ending 

   on ending 

   ending 

   to end 

17 She is sick _________ in traffic. 

   of driving 

   to drive 

   driving 

   at driving  

18 We feel like ________ pizza. 

   eat 

   with eating 

   to eat 

   eating  

19 We look forward ________  the Olympics. 

   at watching 

   to watching 

   with watch 

   watching 

20 I am bad __________. 

   on ice skating 

   at ice skate 

   at ice skating 

   with ice skating 

21 She dislikes ________ junk food. 

   to eat 

   with eating 

   eating 

   eat 

22 I can't imagine _______ out of an airplane. 

   jumping 

   at jumping 

   to jump 

   jump 

23 The boss would like __________ more. 

   us to work 

   we working 

   us work 

   him working 

24 They allowed ______ home early 

   him to go 

   he to go 

   him going 

   we to go 

25 We invited ________ with us. 

   him come 

   them coming 

   she to come 

   them to come 

26 We resent __________ us. 

   not helping 

   her not help 

   her not helping 

   they not helping 

27 The neighbors are fed up ________ his house. 

   with him not clean 

   to him not cleaning 

   with him not cleaning 

   at him not to clean 

28 The mother won't tolerate ________ up late. 

   Sara to stay 

   she staying  

   Sara staying 

   her to staying 

29 I persuaded ________ the team. 

   him to join 

   his to joining 

   he to join 

   him to joining 

30 She is nervous ______ alone. 

   about we traveling 

   with us travel 

   about us traveling 

   at us to travel 

PAGE  
13

