

1. VERB + -ING

- **Stop** –prenehati, nehati
- **Postpone**- odložiti (na pozneje)
- **Admit**- priznati
- **Avoid**-izogniti se
- **Imagine**-predstavljati si
- **Finish** - končati
- **Consider**- smatrati, upoštevati, premisliti
- **Deny**- zanikati
- **Risk**- tvegati
- **Fancy**- predstavljati si, domnevati
- **Adore**- oboževati
- **Mind**- paziti na kaj, skrbeti, meniti se za kaj
- **Enjoy** - uživati
- **Suggest**- predlagati
- **Look forward to** – veseliti se
- **Can not stand** – ne prenesti
- **Do not mind**- se ne zmeniti (za kaj)
- **Give up (=stop)**
- **Put off (=postpone)**
- **Go on (=continue)**
- **Keep** – držati,obdržati, vztrajati
- **Keep on** – nadaljevati

Example:

- Would you **mind** closing the door?
- I **enjoy** reading
- Suddenly everybody **stopped** talking.

2. VERB + TO + INFINITIVE

- **Agree**-strinjati se
- **Choose**- izbirati, izbrati
- **Dare**- drzniti, upati si
- **Decide**- odločiti se
- **Expect**- pričakovati
- **Forget**- pozabiti
- **Help**- pomagati
- **Hope**- upati
- **Learn**- učiti, naučiti se
- **Manage**- upravljati, voditi
- **Need**- potrebovati,
- **Offer**- ponuditi
- **Promise**- obljubiti
- **Refuse**- zavrniti
- **Seem**- zdeti se
- **Want**- želeli
- **Would like**
- **Would prefer**
- **Would hate**
- **Would love**
- **Deserve** – zaslužiti, biti vreden
- **Plan**- načrtovati

- **Afford**- privoščiti si
- **Threaten** – pretiti, groziti
- **Arrange** – razvrstiti, urediti
- **Fail** - manjkati, ne zadostovati
- **Tend**-nagibati se,meriti na
- **Pretend**- pretvarjati se
- **Claim**- zahtevati, terjati

Example:

- It was late, so we **decided to take** a taxi home.
- I **promise not to be** late.
- They **seem to have** plenty of money.

□ what, whether, how, where

example:

- We asked **how to get** to the station.
- Have you decided **where to go** for your holidays?

3. VERB + OBJECT + TO...

- **Want** - želeli
 - **Ask** – vprašati, prositi
 - **Help** – prositi
 - **would like** – bi želel
 - **would prefer** – bi rajši
 - **expect** - pričakovati
 - **beg** – prositi, rotiti
 - **mean** - nameravati
- } 1. We **expected to be late.** or
2. We **expected Dan to be late.**
- **tell** – povedati, reči
 - **remind** - spomniti
 - **force** – siliti, izsiliti
 - **encourage** – hrabriti, podžigati, bodriti
 - **teach** – učiti, poučiti
 - **enable** – usposobiti, usposabljati, omogočiti
 - **order** - naročiti
 - **warn** - opozoriti
 - **invite** - povabiti
 - **persuade** - prepričati
 - **get (=persuade, arrange for)**

example:

- can you **remind me to phone** Sam tomorrow?
- Who **taught you to drive**?

□ MAKE and LET

These verbs have the structure verb + object + infinitive (without to)

- **Let me carry** your bag for you.
- Hot weather **makes me feel** tired.

- **We say make somebody do (not to do), but the passive ios (be) made to do (with to): We were made to wait.**

4. VERB + -ING or TO...(with difference of meaning)

- **Remember** – spominjati se, spomniti se
- **Regret** – obžalovati, kesati se
- **Go on** - nadaljevati, trajati

Example:

- I **remember doing** something. = I did it and I remember this. > You remember doing something AFTER you have it done. (*za remember končnico – ing uporabljamo, kadar se spominjamo nečesa, kar smo že naredili, sedaj pa se tega spominjamo*)
- I **remembered to do** something = I remembered that I had to do it, so I did it. > You remember to do something BEFORE you do it. (*za remember uporabljamo to infinitive, kadar se spomnimo, da moramo nekaj storiti*)
- I **regret doing** something = I did it and now I am sorry about it. (*žal mi je da sem to storil- storil sem nekaj in sedaj mi je žal*)
- I **regret to tell** you = I am sorry that I have to tell. (*žal mi je, da ti moram to povedati*)
- **Go on doing** something = continue with the same thing. (*nadajevati s to stvarjo-s tem opravilom*)
- **Go on to do** something = do or say something new. (*iti naprej, preiti na drugo stvar, drugo temo*)

5. VERB + -ING or TO...(TRY, NEED, HELP)

- Try
- Need
- help

example:

- **Try to do** = attempt to do, make an effort to do (*poskusiti narediti, napeti vse moči*)
I was very tired. I **tried to keep** my eyes open, but I could not.
- **Try** (do something as an experiment or test)
These cakes are delicious. You should **try** one. (*ta torta je odlična, moraš jo poskusiti*)
- Try (followed by verb) – we say **try –ing**:
The photocopier does not seem to be working. »**Try pressing** the green button«. (*fotokopirni stroj ne dela-poskusi pritisniti zeleni gumb, mogoče bo to rešilo problem*)
- **Need to do something** = it is necessary for me to do it (*nekaj moram nujno storiti*)
I need to take more exercise.
- Something **needs doing** =it needs to be done (*nekaj se mora storiti, mora biti narejeno*)Do you think my jacket **needs cleaning**?
- **Help to do or help do** (with or without to)
Can you **help me move** this? Or Can you **help me to move** this?
- I **can not help doing** this = I can not stop myself to doing this (*ne morem nehati delati to*)
She tried to be serious, but she **could not help laughing**.

6. PREPOSITION + -ING

- In, for, in, about, of, by, at, without, after, despite, instead of...etc.
- If a preposition is followed by a verb, the verb ends in -ing:
Are you interested **in working** for us?
She needs to work **without** people **disturbing** her.

7. BE/GET USED to do something

- She **was not used to it**. She **was not used to driving** on the left.

8. EXPRESSIONS + -ING

When the expressions are followed by a verb, the verb ends in -ing:

- It is not use/ it is not good
It is not good trying to persuade me. You will not succeed.
- There is no point in
There was no point in waiting any longer, so we went.
- It is (not) worth
I love only a short walk from here, so **it is not worth taking** a taxi.

Have difficulty – ing, have trouble –ing:

- People often **have difficulty reading** my writing.
- I **had no trouble finding** a place to live.

We use -ing after:

- A waste of money/ a waste of time
It is a **waste of money buying** things you do not need.
- Spend/waste (time)
He **spent hours trying** to repair the clock.
- Busy
She said she could not see me. She was too **busy doing** other things.

We use **go -ing** for a number of activities (especially sports):

- Go swimming, go fishing, go sailing, go climbing, go skiing, go jogging, go shopping, go sightseeing
- How often do you **go swimming**?
- I would like to **go skiing**.

9. INTENTIONS

namen- nedoločnik

The actress is said to be talks **TO PLAY** the title role in Ibsen's »Hedda Gabler.«