NON-FINITE VERB FORMS

Non-finite verb forms are 1. an infinitive

 2. an -ing form

 3. an -ed form (-ed participle)

They are used after V in VP, after nouns, adjectives, in non-finite subordinate clauses.

1. INFINITIVE
has the following forms:
 active

passive

present infinitive

 to write

to be written

present progressive infin. to be writing

perfect/past infinitive to have written to have been written

perfect/past progressive
 to have been writing

1.1. The bare infinitive (without to) is used after modals, after the verbs let and make (compel), after had better, would rather and the verb help and the verbs of perception.

You may take a horse to the water but you can´t make him

drink.

Let us join him. You had better do it today.

I´d rather stay at home.

I saw him enter the shop. She heard me shout. (once)

But if the verb make is used in the passive, it is followed by a full (to-infinitive).

She made him study hard.
He was made to study hard.

1.2. The to-infinitive is used:

1.2.1. after some lexical V and the V to be + adjectives:

to appear to

to arrange to

to attempt to

to be able to

to be apt to

to be bound to

to be due to

to be eager to

to be entitled to

to be inclined to
to be liable to
to be prepared to

to be prone to

to be ready to

to be relieved to

to be reluctant to
to be unwilling to
to bother to

to care to

to dash to

to decline to

to deserve to

to determine to
to endeavour to

to fail to

to feel impelled to
to happen to

to hasten to

to have the right
to hesitate

to hurry to

to guarantee to
to learn to

to long to

to make up one´s
to manage to

to offer to

mind to

to omit to

to pause to

to plan to

to pretend to

to promise to

to refuse to

to resolve to

to rush to

to scorn to

to seem to

to take pains to
to threaten to

to trouble to

to undertake to
to tend to

to volunteer to

1.2.2. after some lexical V + accusative

to beseech

to bride

to command

to compel

to counsel

to encourage

to exhort

to forbid

to force

to implore

to induce

to instruct

to invite

to oblige

to persuade

to press

to prompt

to teach

to tell

to tempt

to urge

1.2.3. after some lexical V requiring either direct infinitive or accusative and infinitive

to beg
to choose

to desire

to request

to want
to wish

1.2.4. after some lexical V requiring either the accusative and infinitive or a clause with that

to assume

to deduce

to gather

to guess

to realise
to suppose

1.2.5. in subordinate clauses beginning with when, who(m), what, where, whether or which + infinitive

to arrange
to ask

to consider

to decide

to discover
to explain
to find out

to demonstrate

to forget

to guess

to imagine

to inquire

to know

to learn

to recall

to recollect

to remember
to settle

to think

to understand

to wonder

1.2.6. to indicate purpose

She went into the shop to buy some sausages.

2. THE -ING FORMS
It is important to realise that -ing forms can be traditionally divided into:

2.1. -ing participles used in progressive aspect

He was running down the road

-ing participles functioning as participial adjectives

running water

2.2. gerunds
The gerund can take the place of a noun or a verb.

In general statements it functions as an uncountable N with no article.

Smoking is not allowed in the class.

Sometimes it can function as countable N after determiners and after ´s genitive.

How much is the painting?

His flying off to Africa took the whole family by surprise.

John´s behaving like that was a great shock to us.

It has some of the characteristics of a V, it can take an object and can be followed by an adverb. It can form passive and perfect form.

I wouldn´t recommend staying there.

It´s worth going to the National Gallery.

The gerund / -ing participle has the following forms:

active

passive
present

building

being built

perfect/past

having built

having been built

2.2.1. The gerund is used after some V, Adj., N and after prepositions.

Study the list given.

3. Some V can be followed by a to infinitive or -ing form. sometimes there is little or no change in meaning.

3.1. Can´t bear, hate, like, love, prefer take the infinitive when we have feelings beforehand about what may happen, so that the meaning of these V is then (not)wish, (not)want or hope.

We like to go out to lunch on Sunday.

I don´t like to disturb colleagues at home.

If the speaker talks about himself as agent performing the acts, to-infinitive is used.

I like to dance / to swim / to ski.

However, if it is the event, not the act, that is the focus of attention, with the possibility that the speaker himself is not a performer in the events mentioned, a gerund is used.

I like dancing / swimming / skiing.

If you are a non-smoker, you can say

I don´t like smoking.

because, with the gerund, you don´t have to be the one doing it.

When our feelings accompany or follow what happens or what we know will happen so that the meaning is enjoy or take pleasure in, these V take -ing or the infinitive.

I love skating / to skate in the early spring.

Note that for comparison prefer should be used with -ing form, not the infinitive.

I prefer reading to watching TV.

3.2. Dread, regret are used with the infinitives to think, to inform, to tell and to say, but with the -ing form of verbs that describe what almost certainly will happen (dread) or what has happened (regret):

I dread to think what may happen. (and so I´ll try not to

 think about it.)

I dread going to the hospital (but I am going).

I regret to say your husband is seriously ill. (I don´t

liketo say what I am going to say, but ...)

Do you regret telling her what you did?

3.3. Begin, start, cease may be used with either the infinitive or -ing form, but there is a tendency to use infinitive for events that are a/ impersonal or b/ involuntary

a/ It begins to get cold.
b/ I began to get cold.

and to use -ing forms for voluntary actions

We start getting ready.

However, both begin and start are used with the infinitive when: a/ they are in the progressive form

The leaves are starting to turn.

b/ the verb that follows has no progressive form

It´s then that we begin to realise that ...

Cease, which is a formal alternative to stop is like begin and start in a/ and b/ but otherwise usually takes -ing.

a/ Our firm will shortly be ceasing to produce this

particular model.

b/ Many people have ceased to believe in superstitions.

c/ When shall we cease fighting among ourselves?

3.4. Go on, mean, need, try, understand, want are used either with the infinitive or the gerund according to their meaning, as follows:

go on
= proceed
(to do st. else)
+ infinitive

= continue

+ -ing

mean

= intend

+ infinitive

= entail

+ -ing

need

= have a need (people)

+ infinitive

= be in need of (thing)

+-ing or passive infin.

try

= attempt, endeavour

+ infinitive

= experiment with

+ -ing

want

= wish

+ infinitive

= be in need of

+ -ing

remember
= not to forget beforehand
+ infinitive

to do st.

= recall, recollect st.

+ -ing

afterwards

Paul went on to discuss politics.

He went on talking about politics.

He meant to get up early but overslept.

Getting up earlier will mean going to bed earlier.

We need to také the exam.

The house needs repainting / to be repainted.

Alice has tried to stop hiccuping for over an hour.

Has he tried diving?

He wants to study at a university.

The coat needs cleaning.

She remembers to post the letter.

She remembers posting the letter.

3.5. Allow, forbid, permit + object + infinitive

Allow, forbid, permit + no object + -ing

The school forbids students to smoke in the classrooms.

The school doesn´t allow smoking.
