Gerund after prepositions (nouns)
We use the Gerund after prepositions.
 noun + preposition
	We use the Gerund after the following nouns:

	advantage of
	What is the advantage of farming over hunting?

	chance of
	There's a chance of catching a cold these days.

	choice between
	There's a choice between flying to London Heathrow or Stansted.

	danger of
	Peggy is in danger of making a mistake.

	difficulty in
	He has difficulty in sending SMS.

	doubt about
	He is in doubt about buying the correct software for his computer system.

	hope of
	There's little hope of catching Schumacher's Ferrari.

	idea of
	I like the idea of setting up a new email account.

	interest in
	There's no interest in writing letters.

	method of
	This is a simple method of finding solutions.

	opportunity of
	There's some opportunity of bringing her parents together again.

	possibility of
	These new wheels offer the possibility of riding tubeless.

	problem of
	He has the problem of swimming too slow.

	reason for
	There's a real reason for winning the contest.

	risk of
	There's a risk of digging too deep.

	trouble for
	He was in trouble for stealing.

	way of
	This is a new way of building a wall.

	We use the Gerund after the following phrases:

	to be busy
	He is busy reading the paper.

	couldn't help
	She couldn't help eating another apple.

	don't mind
	I don't mind telling them my opinion.

	feel like
	We feel like having a cup of tea.

	how about
	How about walking home instead of taking the car?

	it's (no) good
	It's no good talking to this girl.

	it's no use
	It's no use talking to the headmaster.

	spend one's time
	They spend their time reading.

	there's no
	There's no cheating anymore.

	there's no point
	There's no point in complaining further.

	what about
	What about going to the zoo?

	worth
	The book is worth reading.

Gerund after special verbs
	admit
	He admitted having driven too fast.

	avoid
	They avoid going on holiday on Saturdays.

	carry on
	If we carry on sleeping so badly, we may need help.

	consider
	Ralph is considering buying a new house.

	delay
	I delayed telling Max the news.

	deny
	She denies reading the book.

	dislike
	We dislike reading poems.

	can't help
	He couldn't help falling in love with her.

	enjoy
	I enjoy playing chess.

	finish
	They finished working in the garden.

	give up
	Susan gives up playing ice-hockey.

	imagine
	He imagined driving a new car.

	include
	Your responsibility includes taking reservations on the phone.

	involve
	The project will involve growing plants.

	justify
	I cannot justify paying $100 for this ticket.

	keep (on)
	They keep on running.

	mention
	Did Alex ever mention playing baseball?

	mind
	I don't mind sleeping on the couch.

	miss
	They miss playing with their friends.

	practise
	She practised playing hockey.

	regret*
	Do you regret having mentioned it?

	risk
	You risk catching a cold.

	suggest
	She suggested flying to Cairo.

* After regret the to-infinitive is used when announcing bad news:
We regret to inform you that the flight to Munich has been cancelled. Gerund after prepositions (verbs)
We use the Gerund after prepositions.
verb + preposition
Exception: to
Here we use the phrase:
looking forward to + Gerund
Example:
I'm looking forward to seeing you We use the Gerund after the following phrases: soon.
	accuse of
	They were accused of breaking into a shop.

	agree with
	I agree with playing darts.

	apologize for
	They apologize for being late.

	believe in
	She doesn't believe in getting lost in the wood.

	blame for
	The reporter is blamed for writing bad stories.

	complain about
	She complains about bullying.

	concentrate on
	Do you concentrate on reading or writing?

	congratulate sb. on
	I wanted to congratulate you on making such a good speech.

	cope with
	He is not sure how to cope with getting older.

	decide against
	They decided against stealing the car.

	depend on
	Success may depend on becoming more patient.

	dream about/of
	Sue dreams of being a pop star.

	feel like
	They feel like going to bed.

	get used to
	You must get used to working long hours.

	insist on
	The girls insisted on going out with Mark.

	look forward to
	I'm looking forward to seeing you soon.

	prevent sb. from sth.
	How can I prevent Kate from working in this shop?

	rely on sth.
	He doesn't rely on winning in the casino.

	succeed in
	How then can I succeed in learning chemistry?

	specialize in
	The firm specialized in designing websites.

	stop sb. from
	I stopped Andrew from smoking.

	talk about/of
	They often talk about travelling to New Zealand.

	think of
	Frank thinks of playing chess.

	warn sb. against
	We warned them against using this computer.

	worry about
	The patient worries about having the check-up.

Gerund after prepositions (adjectives)

We use the Gerund after prepositions.
adjective + preposition We use the Gerund after the following phrases:
	afraid of
	They are afraid of losing the match.

	angry about/at
	Pat is angry about walking in the rain.

	bad at
good at
	John is good at working in the garden.

	clever at
	He is clever at skateboarding.

	crazy about
	The girl is crazy about playing tennis.

	disappointed about/at
	He is disappointed about seeing such a bad report.

	excited about
	We are excited about making our own film.

	famous for
	Sandy is famous for singing songs.

	fed up with
	I'm fed up with being treated as a child.

	fond of
	Hannah is fond of going to parties.

	glad about
	She is glad about getting married again.

	happy about/at
	The children are not happy about seeing a doctor.

	interested in
	Are you interested in writing poems?

	keen on
	Joe is keen on drawing.

	proud of
	She is proud of riding a snowboard.

	sick of
	We're sick of sitting around like this.

	sorry about/for
	He's sorry for eating in the lesson.

	tired of
	I'm tired of waiting for you.

	used to
	She is used to smoking.

	worried about
	I'm worried about making mistakes.

Gerund after prepositions
We use the Gerund after the following prepositions:
	after
	After having a shower, I waited for Steven.

	before
	The tablet must not be taken before getting up in the morning.

	by
	I manage it by working much longer than 40-hour weeks.

	in spite of
	In spite of studying a lot he didn't pass the exams.

	on
	She insisted on calling her sister.

	without
	He told the joke without laughing.

Gerund or Progressive/Continuous
	

	Reading books is great fun.

	He likes reading books.

	He is looking forward to reading books at the weekend.

	He is keen on reading books.

	He is used to reading books.

	What about reading books?

	He likes the idea of reading books.

	After reading the book, he went to bed.

	I remember having read this book. - Passive

Gerund and Infinitive Gerund and Infinitive (no difference in meaning)

	begin
	He began talking.
He began to talk.

	continue
	They continue smoking.
They continue to smoke.

	hate
	Do you hate working on Saturdays?
Do you hate to work on Saturdays?

	like
	I like swimming.
I like to swim.

	love
	She loves painting.
She loves to paint.

	prefer
	Pat prefers walking home.
Pat prefers to walk home.

	start
	They start singing.
They start to sing.

	We use the Gerund or the Infinitive after the following verbs. There are two possible structures after these verbs.
Gerund: verb + -ing
Infinitive: verb + person + to-infinitive

	advise
	They advise walking to town.
They advise us to walk to town.

	allow
	They do not allow smoking here.
They do not allow us to smoke here.

	encourage
	They encourage doing the test.
They encourage us to do the test.

	permit
	They do not permit smoking here.
They do not permit us to smoke here.

We use the following structures with the word recommend:
	recommend
	They recommend walking to town.
They recommend that we walk to town.

Gerund and Infinitive - difference in meaning
Some verbs have different meaning. (when used with Gerund or Infinitive)
	
	GERUND
	INFINITIVE

	forget

	He'll never forget spending so much money on his first computer.
	Don't forget to spend money on the tickets.

	
	GERUND
	INFINITIVE

	go on
	Go on reading the text.
	 Go on to read the text.

	
	GERUND
	INFINITIVE

	mean
	You have forgotten your homework again. That means phoning your mother.
	I meant to phone your mother, but my mobile didn't work.

	
	GERUND
	INFINITIVE

	remember
	I remember switching off the lights when I went on holiday.
	Remember to switch off the lights when you go on holiday.

	
	GERUND
	INFINITIVE

	stop
	Stop reading the text.
	Stop to read the text.

	
	GERUND
	INFINITIVE

	try
	Why don't you try running after the dog?
	I tried to run after the dog, but I was too slow.

The Infinitive with to
	after:
	the first
	Gagarin was the first to fly in a spaceship.

	
	the last
	Peter was the last to watch the film.

	
	the next
	He is the next to get his passport.

	after:
	adjectives
	I'm happy to be here.

	
	
	It's better not to smoke.

	after:
	certain verbs
(agree, choose, forget, hope, learn, promise, regret*, want, …)
	I learn to drive a car.

* After regret the to-infinitive is used when announcing bad news:
We regret to inform you that the flight to Munich has been cancelled.
In other cases the Gerund is used.
	after:
	question words
	I don't know what to say.

	
	
	Can you tell me how to get to the bus stop?

	after:
	want/would like
	I want you to help me.

	verb + object + to-infinitive
	I helped my dad to clean the car.

NOTE!!!
	I want to help you.
	I want you to help me.

The Infinitive without to
after auxiliaries/modals
	can
	He can run very fast.

	could
	As a boy he could run very fast.

	may
	I may fly to Africa this summer.

	might
	I might fly to Africa this summer.

	must
	I must go now.

	mustn't
	You mustn't smoke here.

	needn't
	You needn't go.

	shall
	We shall sing a song.

	should
	We should sing a song.

	will
	She will cook a meal for his birthday.

	would
	She would cook a meal for his birthday.

after to do
	do
	I don't know.

after the following expressions:
	had better
	You had better clean up your room.

	would rather
	Susan would rather study for her exam tomorrow.

	would sooner
	I would sooner read a book than watch this film.

	why not
	Why not ask your neighbour for help?

	why should we
	Why should we go by car?

	why should we not
	Why should we not go by car?

after verbs of perception + object (action has finished):
	feel
	She feels the rain fall on her face.

	hear
	I heard Peter sing a song.

	notice
	Mandy noticed the boy climb the tree.

	see
	They saw him climb up the roof.

	watch
	He watched the thieves steal a car.

after let + object:
	let
	Sandy let her child go out alone.

	
	Mother let her daughter decide on her own.

	let's
	Let's go for a walk through the park.

after make + object:
	make
	She made Peggy and Samantha clean the room.

