

Common verbs followed by the gerund:	
enjoy	I enjoyed living in France.
fancy	I fancy seeing a film tonight.
discuss	We discussed going on holiday together.
dislike	I dislike waiting for buses.
finish	We've finished preparing for the meeting.
mind	I don't mind coming early.
suggest	He suggested staying at the Grand Hotel.
recommend	They recommended meeting earlier.
keep	He kept working, although he felt ill.
avoid	She avoided talking to her boss.
miss	She misses living near the beach.
appreciate	I appreciated her helping me.
delay	He delayed doing his taxes.
postpone	He postponed returning to Paris.
practise	She practised singing the song.
consider	She considered moving to New York.
can't stand	He can't stand her smoking in the office.
can't help	He can't help talking so loudly.
risk	He risked being caught.
admit	He admitted cheating on the test.
deny	He denied committing the crime.
mention	He mentioned going to that college.
imagine	He imagines working there one day.
tolerate	I tolerated her talking.
understand	I understand his quitting.
involve	The job involves travelling to Japan once a month.
complete	He completed renovating the house.
report	He reported her stealing the money.
anticipate	I anticipated arriving late.
recall	Tom recalled using his credit card at the store.


Common verbs followed by to + infinitive:	
agree	She agreed to give a presentation at the meeting
ask*	I asked to leave early / I asked him to leave early
decide	We decided to go out for dinner
help*	He helped to clean the kitchen / he helped his flatmate to clean
	the kitchen
plan	She plans to buy a new flat next year
hope	I hope to pass the exam
learn	They are learning to sing
want*	I want to come to the party / I want him to come to the party
would like*	I would like to see her tonight / I would like you to see her
	tonight
promise	We promised not to be late
can afford	We can't afford to go on holiday.
manage	He managed to open the door without the key.
prepare*	They prepared to take the test /the teachers prepared the students
	to take the test.
demand	He demanded to speak to Mr. Harris.
choose	I chose to help.
offer	Frank offered to drive us to the supermarket.
wait	She waited to buy a movie ticket.
would hate*	I'd hate to be late / I'd hate you to be late.
would love*	I'd love to come / I'd love him to come.
seem	Nancy seemed to be disappointed.
expect*	They expect to arrive early / they expect Julie to arrive early
intend	We intend to visit you next spring.
pretend	The child pretended to be a monster.
refuse	The guard refused to let them enter the building.
tend	He tends to be a little shy.
would prefer*	I'd prefer to do it / I'd prefer him to do it.
deserve	He deserves to go to jail.
appear	His health appeared to be better.
arrange	Naomi arranged to stay with her cousin in Miami.
claim	She claimed to be a princess.

*We can use an object before the infinitive with these verbs.

(Note that 'help' can also be followed by the infinitive without 'to' with no difference in meaning: 'I helped to carry it' = 'I helped carry it'.)