

Verbs Followed by an Object and an Infinitive. E.g. Everyone **expected her to win.**

advise	buy	encourage	instruct	love	prepare	tell
allow	challenge	expect	invite	motivate	promise	urge
ask	choose	forbid	lead	order	remind	want
beg	command	force	leave	pay	require	warn
bring	dare	have	let	permit	send	
build	direct	hire	like	persuade	teach	

Note: Some of these verbs may be used without an object.

run away behave x2 misbehave do x2 roll teach participate join in

If anyone **invites you** _____ English to minors, I would **advise you** _____ fast!

Young children are especially difficult to teach. You can't **allow them** _____ too much but you can't **expect them** _____ like adults either. Instead of **leaving them** _____ around on the floor, you need to **teach them** _____ properly in class. You can't **command them** _____ anything they don't want to do. Instead you have to **encourage them** _____ their best and **urge them** _____. Songs and games might also **motivate them to** _____.

Maximise do x2 use work study speak have a chat

Teenagers are difficult too, especially when their parents **force them** _____ English. Teaching courses **tell you** _____ class speaking time by using pair work. However if you **permit teenagers** _____ in pairs you might as well **invite them** _____ a chat in Spanish. (It doesn't matter how much you **beg them** _____ in English.) I **forbid them** _____ their mobiles in class but there's always one phone that starts ringing. I'd **love them** _____ their homework but they always forget. I can **remind them** ten times or even **beg them** _____ it, but it doesn't make a difference.

deal come up have do

Teaching English to minors **requires you** _____ lots of patience and excellent organisation skills. It **challenges you** _____ with new ideas fast and **prepares you** _____ with difficult situations. Despite the challenges, it can be a rewarding experience. When your students finally start speaking English well or get a good mark in an important English exam, it's satisfying to know that you **taught them** _____ it.