

Gerund / Infinitive Flashcards

Cut out the following sentences and tape or paste them to a 4 x 6 index card.

Easy

She *likes* **shop** with her friend.

We *prefer* **do** our homework when it's quiet.

I *intend* **call** the police after what I saw.

He *started* **take** classes at Virginia Tech last semester.

She *tried* **give** CPR to save his life.

We *need* **call** the paramedics immediately!

I *hope* **talk** to the police officer this afternoon.

She *wants* **go** to the emergency room right now.

Average

I enjoy **take** a nap after work.

He stopped **go** to the health club after he broke his arm.

He forgot **bring** his identification with him.

They will finish **paint** the room early.

I will consider **drive** to the beach with you and Katrina.

Difficult

We don't mind **pick** you up on our way to work.

She appreciated **receive** a letter from you on her birthday.

She decided **run** across the street against the light.

We expect **see** you there tonight after the game.

They continued **ride** down the street without stopping.