FOUR TYPES OF VERB + VERB

CONSTRUCTION
(which really boil down to just two)

1) Second verb takes [-ing] of activity, experience, or situation

enjoy + V+ing, e.g.,

I enjoy skating.

I enjoy *to skate.

cf.:

‘to stop smoking’ (the activity, the type of experience)

‘to have difficulty doing something’

(to experience difficulty in an experience or situation)

BUT:

to have difficulty *to do something!!!!

Two-part verbs are in this group, since the following rule applies to the preposition in them:

PREPOSITION + VERB + ING

e.g.,

‘We talked about going to France.’

Prepositions may actually be ‘particles’ or adverbs…

=about SPACE

or

= about manner of ACTION:

walk + in, out, through, over, across, into…

walk up:

= literal = spatial

or

= completive (cf.: make up a story, drink up the remaining fluids, etc.)

‘She walked up to me..’ (spatial)

I tried to talk her up… (adverbial, figurative)

…she told me to save my breath.

She acted quite frosty at first…. Then, she talked up a storm (=I could not shut her up)

To shut s.o. up

= 1) = to confine them (spatial)

= 2) = to make them damn well stop talking (completive)

to eat up, clean up, brush up, drink up, finish up, get up…

Let me walk you through (figurative) the instalment procedure…

2) Second type of verb is followed by [to] of destination, purpose, or potential outcome

e.g., need, want, etc. + to+verb:

‘I want to skate.’

‘I want *skating.’

cf., ‘go’ to a destination, ‘go’ to do something

cf., ‘stop to (= in order to) smoke’ (but this verb is special: see 4th group, below)

3) Third type of verb may be followed by a verb in the infinitive or in the gerund forms, with a potential contrast in meaning:

e.g., love / hate / can’t stand

+ V + ing

OR

+ V + to + verb

I can’t stand waiting / I can’t stand to wait

The meaning is almost the same,

BUT… there is a potential difference.

‘I like skating / I like to skate.’

Skating = the sport, the activity

vs.

To skate = the action of the subject

Hence,

‘I like skating… I like the activity when I do it’

(or)

‘I like shows with other people doing it.’

vs.

‘I like to skate (obligatorily with me as the skater).’

4) Fourth type of verb may be followed by a verb in the infinitive or in the gerund forms, with a strong, obligatory contrast in meaning

These are few in number:

Stop, remember, forget, regret, try

+ VERB + ing

OR

+ to + VERB

e.g.,

‘I stopped smoking’ (= desist from habit)

vs.

‘I stopped (what I was doing… in order to…) to smoke’

E.g.:

‘The morning after, I usually don’t remember swearing at my silly friends when I have had too much Polish carrot juice and Perrier water.’

vs.

I usually remember to do my homework every night.

I must remember to call my crazy sister tonight.

Also:

‘He went to hunt for bears.’ (to achieve an objective)

vs.

‘He went hunting for bears’ (he got involved in an experience)

So…

The division of verbs into these groups can be understood by the typical meaning contrasts,

activity/situation/experience= V + V+ing

vs.

destination/purpose/objective/potential result or outcome = V + to V

Infinitive as subject complement:
be, seem, appear

…where the subject is a noun like:

goal, dream, aim, fear, plan, motive, object, need, desire, wish, method, job, purpose,

e.g.,

His dream is to swallow forty hard-boiled eggs faster than his opponent.

Note also:

He is to blame / to be envied (for…)

Infinitive as object of the following verbs (not only for presumptive or future interpretation):

Hope, want, expect, need, refuse, decide, plan, choose, claim, fail, pretend, venture, bother, manage

Infinitive after verb and its object:

Advise someone to…

Allow someone to…

Permit someone to…

Want someone to…

Teach someone to…

Tell someone to…

Warn someone to…

Expect someone to…

Force someone to…

Believe someone to be a…

Consider someone (to be) a…

Persuade someone to…

Urge someone to…

Assume someone to be…

Infinitives after adjectives:

Anxious, eager, happy, proud, likely, lucky, (un)necessary, (un)essential, (in)advisable, sorry, dangerous, (im)possible, right, wrong, (un)just, (un)fair, foolish, silly, (un)kind, powerless, worthwhile (also used with following gerund), easy (also with gerund), difficult (also with gerund), hard (also with gerund)

Infinitives after nouns:

Way, work, job, desire, decision, place, time, turn, (no)need, method, motive, object aim

Infinitive of purpose:

To tell (a lie) (in order) to…

Verbs followed by gerund only:

Admit, appreciate, avoid, miss, delay, deny, discuss, dislike, enjoy, finish

Give up, help, imagine, keep (on), postpone, practise, risk, suggest, tolerate

Idiomatic expressions followed by gerund:

Have difficulty, have fun, have trouble

Have a good time,
be busy, be worth

Go (swimming, shopping, etc.)

Look forward to

be/get accustomed to

be/get used to admit to

Common verb + preposition + gerund:

concentrate on

thank someone for

blame someone for

Apologize for

insist on

worry about

Be proud of

be responsible for

be aware of

Be ashamed of

be excited about

be interested in

From Anne Raimes How English Works, pp. 208ff.

