


Effortless	English	is	published	by	Effortless	English	LLC
1702	A.	Street,	Ste.	C
Sparks,	NV	89431
	
Inquiries:	events@effortlessenglishclub.com
Website:	www.effortlessenglishclub.com
	
Copyright	2014	by	Effortless	English	LLC	and	A.J.	Hoge
All	rights	reserved.
	
ISBN:	978-1-942250-02-9
LCCN:	pending
Library	of	Congress	Cataloging-In-Publication	Data	Has	Been	Applied	For
	
Cover	design	and	ebook	styling:	Enterline	Design	Services	LLC
	
No	part	of	this	publication	may	be	reproduced,	stored	in,	or	included	in	a	retrieval	system,	or	transmitted	in	any
form	without	the	prior	written	consent	of	the	publisher.	Your	support	of	the	author’s	rights	is	appreciated.


Contents
Chapter	1:	A	Better	Way	to	Learn	English

Chapter	2:	The	Problem	with	Schools

Chapter	3:	Psychology	Is	More	Important	Than	Grammar	and	Vocabulary

Chapter	4:	Your	Beliefs	Determine	Your	English	Success

Chapter	5:	English	Is	A	Physical	Sport

Chapter	6:	Use	Big	Real	World	Goals	To	Motivate	Yourself	For	Success

Chapter	7:	Program	Your	Brain	For	English	Success

Chapter	8:	Babies	Learn	Best	—	The	Effortless	English™	Engine

Chapter	9:	The	First	Rule	–	Learn	Phrases	Not	Words

Chapter	10:	The	Second	Rule:	Grammar	Study	Kills	Your	English	Speaking

Chapter	11:	The	Third	Rule:	Learn	With	Your	Ears,	Not	With	Your	Eyes

Chapter	12:	The	Fourth	Rule	–	Repetition	Is	The	Key	To	Spoken	Mastery

Chapter	13:	The	Fifth	Rule:	Learn	Grammar	Intuitively	And	Unconsciously

Chapter	14:	The	Sixth	Rule:	Learn	Real	English	And	Trash	Your	Textbooks

Chapter	15:	The	Seventh	Rule:	Learn	English	With	Compelling	Stories

Chapter	16:	Your	Daily	English	Learning	Plan

Chapter	17:	The	Power	of	Pleasure	Reading

Chapter	18:	The	Secret	To	Good	English	Writing

Chapter	19:	Why	You	Should	Not	Practice	Speaking

Chapter	20:	English	Is	The	Language	Of	International	Business

Chapter	21:	How	To	Give	Powerful	English	Presentations

Chapter	22:	English	Connects	You	With	The	World

Chapter	23:	The	Effortless	English	Code	and	Mission

About	the	Author


CHAPTER	1

A	Better	Way	to	Learn	English

	
If	you’ve	picked	up	this	book,	chances	are	you’ve	wanted	to	speak	English	for	a

while.	 Maybe	 you’ve	 even	 taken	 classes.	 You	 probably	 need	 English	 to	 improve
your	 career.	Maybe	you	want	 to	 travel	 internationally	 or	 study	 abroad.	You	know
that	English	 is	 the	key	 to	 international	business	and	 international	 travel.	So	 let	me
ask	you	something.
Do	you	feel	nervous	or	shy	when	you	try	to	speak	English?	Do	you	still	struggle

to	 understand	 what	 someone	 is	 saying	 to	 you	 despite	 years	 of	 study?	 Are	 you
embarrassed	about	your	pronunciation	or	worried	you	speak	too	slowly?	Are	you
frustrated	that	despite	all	the	time	you’ve	invested	in	learning	English	you	still	can’t
speak	it?	Despite	your	goals,	 is	 it	difficult	 for	you	to	actually	use	English	 in	your
job,	 travels,	 or	 studies?	 Do	 you	 sometimes	 feel	 that	 you’ll	 never	 master	 spoken
English?
If	you	answered	yes	 to	any	of	 these	questions,	you’re	not	 alone.	 In	 fact,	 you’re

fairly	 typical.	Most	English	students	 feel	 this	way.	Most	adult	English	 learners	are
stressed	and	frustrated	about	 their	speaking	ability.	Some	feel	completely	hopeless
and	feel	they’ll	never	be	able	to	speak	English	powerfully.	Not	because	they’re	bad
at	languages,	but	because,	like	you,	they’ve	been	taught	using	the	wrong	methods.
The	good	thing	is	that	it	doesn’t	have	to	be	like	this.	There	is	nothing	wrong	with

you.	You	can	 learn	 to	 speak	English	naturally	and	with	ease.	You	can	use	English
effectively	 in	 your	 job,	 travels,	 and	 studies.	 You	 can	 feel	 relaxed	 and	 confident
every	 time	you	 speak	English.	 In	 fact,	 as	 a	 long-time	English	 teacher,	 I’ve	 helped
thousands	 of	 students	 all	 over	 the	 world	 become	 fluent	 and	 powerful	 English


speakers.
How	did	 I	 do	 it?	 I	 did	 it	 using	 a	 teaching	method	 I	 developed	 called	Effortless

English™.	 Effortless	 English™	 enables	 you	 to	 learn	 English	 naturally	 and
automatically	–	the	way	children	learn	before	they	enter	school.	Too	often,	English
classes	get	so	focused	on	tests,	textbooks,	grades	and	“levels,”	students	forget	why
they’re	 there	 in	 the	 first	 place.	They	 forget	 about	 the	 real	world	 goals	 of	 a	more
successful	 career	 and	 exciting	 international	 travel.	With	 Effortless	 English™	 you
never	 lose	 sight	 of	 the	 fact	 that	 the	 ultimate	 goal	 of	 learning	 a	 language	 is
communication.	 Instead,	 you	 learn	 to	 speak	 English	 both	 quickly	 and	 with	 more
precision.

Effortless?
I	understand	if	you’re	skeptical	–	particularly	if	you’ve	been	trying	to	learn	English
the	 traditional	way.	You’ve	 put	 in	 the	 hours:	 memorizing	 vocabulary	 lists,	 doing
grammar	drills,	reading	boring	textbooks.	“How?”	you’re	thinking,	“can	speaking
English	possibly	be	effortless?”
Believe	me,	I	feel	your	pain.
Back	when	I	started	teaching	15	years	ago,	my	students	were	all	excited	to	begin

conversing	in	English.	And	I	was	excited	to	help	them.	At	that	 time,	I	 taught	in	the
usual	way.	I	used	textbooks	and	I	focused	on	teaching	grammar.	I	 thought	this	was
the	best	way	to	teach,	and	none	of	my	students	complained.
I	 still	 remember	 one	 particularly	 intelligent	 student	 of	 mine	 from	 Venezuela

named	 Gladys.	 Gladys	 was	 determined	 to	 speak	 English	 well.	 Talk	 about	 effort!
Gladys	attended	every	one	of	my	classes.	She	always	sat	 in	 the	center	of	 the	front
row.	 I	 can	 still	 picture	 her	 eager	 and	 smiling	 face.	 She	 took	 detailed	 notes.	 She
listened	 to	every	word	 I	 said.	She	also	 studied	at	home.	Every	day	Gladys	 studied


her	 English	 textbooks	 for	 four	 hours	 or	 more.	 She	 also	 tried	 to	 learn	 50	 new
vocabulary	words	by	memorizing	word	lists.	Gladys	was	my	star	student	and	I,	too,
was	sure	she	would	succeed.
Six	months	 later,	however,	she	still	could	barely	speak	English.	Her	speech	was

hesitant	 and	 unnatural.	 She	 constantly	 made	 grammar	 mistakes	 with	 even	 the
simplest	sentences.	Her	pronunciation	was	difficult	 to	understand.	She	still	 thought
in	Spanish	and	tried	to	translate	to	and	from	English	when	she	spoke.	Worst	of	all,
Gladys	felt	nervous	every	time	she	tried	to	speak	English.	Speaking	English	was	a
painful	experience	for	her.
Gladys	was	extremely	frustrated.	After	so	much	effort,	she	had	barely	improved.

As	her	teacher,	I	too	was	frustrated.	I	was	sure	Gladys	would	improve	quickly	and
couldn’t	 understand	 why	 she	 had	 not.	 I	 followed	 all	 of	 the	 traditional	 teaching
methods.	I	used	the	standard	textbooks	and	the	standard	classroom	activities.	Gladys
was	 intelligent,	 disciplined	 and	 consistent,	 and	 yet	 her	 English	 speaking	 barely
improved.
Sadly,	 I	 realized	 that	 Gladys	wasn’t	 the	 only	 one	who	 had	 not	 improved.	 	 Her

classmates	also	had	barely	 improved.	 It	was	 frustrating,	 and	 I	 felt	 like	a	 complete
failure	as	a	teacher.		But	when	I	asked	my	colleagues	for	help,	it	turned	out	they	had
the	same	problem	–	very	few	of	their	students	were	improving	either!			At	that	point,
I	 realized	something	was	wrong	–	something	 is	wrong	with	 standard	methods	 for
teaching	English.	The	worst	part	for	me	was	that	everyone	accepted	this	situation	as
“normal.”	The	other	teachers	didn’t	seem	to	be	concerned	about	their	students’	lack
of	 progress.	 All	 the	 teachers	 were	 using	 the	 same	methods	 and	 getting	 the	 same
poor	results.
In	most	parts	of	the	world,	students	study	English	in	school	for	years.	Yet,	the	vast

majority	of	them	never	learn	to	speak	English	well.	After	years	of	study,	they	still
have	trouble	with	real	English	conversations.	They	still	feel	nervous	and	shy	about
speaking.
A	few	years	after	my	experience	with	Gladys,	I	got	a	job	as	an	English	teaching

assistant	 in	 Japan.	 I	was	 excited	 and	 eager	 to	 help	 these	 young	 students	 learn	my
language.	I	still	remember	my	first	day.	I	was	sitting	at	the	front	of	the	class	next	to
the	main	teacher,	who	was	Japanese.	As	the	students	came	into	 the	room,	they	saw
me	and	giggled	nervously.	They	sat	down	and	continued	to	shyly	glance	up	at	me.
They	were	sweet	and	curious.
Then	the	class	started.	The	main	teacher	wrote	an	English	sentence	on	the	board.	I

don’t	remember	the	exact	sentence,	but	it	was	something	like,	“The	little	girl	goes	to
school.”	 The	 teacher	 pointed	 to	 the	 sentence	 and	 began	 to	 talk	 in	 Japanese.	 The


students	all	grabbed	their	notebooks	and	began	writing.	Everyone	was	very	serious.
Next,	the	teacher	circled	the	word	“goes.”	She	pointed	at	the	word	and	continued

speaking	 in	 Japanese.	 She	 talked	 and	 talked	 and	 talked,	 in	 Japanese.	 The	 students
wrote	quickly,	filling	their	notebooks	with	information.	Finally,	the	teacher	drew	a
line	from	the	word	“goes”	to	the	word	“girl.”	And	then	she	talked	more,	on	and	on
and	on,	in	Japanese.
This	continued	for	 the	entire	class.	The	 teacher	drew	lines,	circles,	and	squares.

She	used	different	colored	chalk.	And	she	continued	speaking	Japanese.
I	was	 totally	 confused.	 I	 am	 a	 native	 speaker	 of	 English,	 and	 I	was	 sitting	 in	 a

beginning	English	class.	Yet	I	could	not	understand	anything	in	the	class	(except	for
that	 one	 sentence).	 I	was	 thinking	 to	myself,	 “What	 could	 this	 teacher	 possibly	be
talking	about	so	much?	It’s	 just	one	sentence.”	Yet	 the	teacher	spent	an	entire	hour
analyzing,	explaining,	and	dissecting	that	one	simple	sentence.	Finally,	at	the	end	of
the	class,	the	teacher	asked	me	to	read	the	sentence	aloud	“for	pronunciation.”	I	read
the	sentence	a	couple	of	times,	and	that	was	the	only	real	English	input	the	students
got	that	day.
Sadly,	 this	 same	pattern	 repeated	every	day.	Day	by	day,	 I	watched	 the	 students’

enthusiasm	and	curiosity	disappear.	They	became	bored.	They	became	stressed	and
confused.	Every	day	 they	wrote	pages	of	notes,	mostly	 in	Japanese.	Every	day	 the
teacher	talked	and	talked	and	talked,	mostly	in	Japanese.	I	couldn’t	understand	why
an	English	class	was	being	taught	mostly	in	Japanese.	During	the	average	class,	the
students	were	listening	to	Japanese	90%	of	the	time	or	more.	They	heard	very	little
English.	No	wonder	 they	never	 learned	 to	 speak!	No	wonder	 they	were	 frustrated
and	confused.
Honestly,	it	broke	my	heart	to	watch	as	the	school	crushed	these	students’	natural

love	of	learning.	It	was	terrible	to	watch	them	grow	bored,	frustrated,	and	stressed.
And	 six	months	 later,	 none	 of	 the	 students	 could	 speak	 to	me	 at	 all,	 not	 even	 the
simplest	conversation.	This	kind	of	situation	is	repeated	in	English	classes	all	over
the	world.
My	experiences	with	Gladys	and	 in	Japan	convinced	me	 that	 traditional	English

language	 education	 is	 broken.	 I	 knew	 there	 had	 to	 be	 a	 better	 way	 to	 help	 my
students	speak	English	than	what	we	were	doing.	So	I	began	the	search	for	a	better
way.	I	devoured	books	about	English	teaching.			I	constantly	tried	out	new	methods
in	my	classes.			I	read	research	studies.	I	traveled	and	taught	English	in	other	parts	of
the	world.
What	 surprised	 me	 was	 how	 little	 the	 actual	 research	 supported	 traditional

teaching	methods.	 As	 eminent	 University	 of	 Southern	 California	 linguist	 Stephen


Krashen	noted:	“We	acquire	 language	when	we	understand	what	people	 tell	us	and
what	we	read….there	is	no	need	for	deliberate	memorization.”	If	most	of	us	knew,
intuitively,	that	the	best	way	to	learn	English	was	naturally,	I	wondered,	why	were	so
many	 teachers	 and	 students	 still	 choosing	 to	 use	 unnatural,	 ineffective	 and	 old
methods	of	teaching?
Eventually,	I	went	back	to	school	and	got	a	master ’s	degree	in	(TESOL)	Teaching

English	 to	Speakers	of	Other	Languages.	Along	 the	way,	 I	did	more	 research	and
discovered	 the	 incredible	 new	 methods	 that	 would	 become	 the	 basis	 for	 the
Effortless	English™	program.
I	also	did	my	own	 informal	 research.	 I	 searched	 for	excellent	English	 speakers

who	 had	 learned	 the	 language	 as	 an	 adult.	 Whenever	 I	 found	 such	 a	 person,	 I
interviewed	 them.	Over	 time,	 I	noticed	patterns.	Most	of	 these	 successful	 speakers
were	independent	students	who	mastered	spoken	English	outside	of	school.	Most	of
them	 used	 similar	 methods,	 the	 very	 same	 methods	 supported	 by	 my	 master ’s
research.	Most	avoided	the	traditional	methods	used	in	most	schools.
I	 changed	 my	 teaching,	 and	 when	 I	 used	 these	 new	 strategies	 in	 classes,	 my

students	 improved	quickly.	 I	couldn’t	believe	 it!	 	They	 learned	 to	speak	easily	and
powerfully.	 	 And	 even	 better	 –	 they	 were	 enjoying	 themselves!	 After	 years	 of
searching	and	experimentation,	I	had	finally	found	methods	that	worked.

Effortless	English	Today
Over	 the	 years,	 I’ve	 continued	 to	 test	 and	 adapt	 these	methods	 and	 developed	 the
Effortless	English™	system.	I’ve	organized	the	program	to	include	seven	essential
rules	for	learning	English,	which	have	led	countless	students	to	fluency.	To	build	on
the	success	of	my	classes,	I	created	audio	courses	and	began	offering	them	online	to
English	students	around	the	world.	My	audio	lessons	are	currently	bestsellers	in	25
countries.
In	 addition,	 I	 founded	 the	 Effortless	 English	 Club™	 to	 create	 an	 international

English	learning	community	where	students	can	communicate	with	other	members.	I
wanted	 to	 create	 an	 environment	 that	 encouraged	 confidence	 and	 success	 with
English,	because	 so	many	 learners	 struggle	with	nervousness,	 shyness,	 frustration
and	 fear	when	 speaking.	 In	 fact,	 for	many	people	 these	negative	 emotions	 are	 the
worst	part	of	speaking	English.
In	our	Effortless	English	Club™	students	are	able	to	interact	on	our	forums	and

speak	 with	 each	 other	 online.	 It	 is	 an	 extremely	 positive	 and	 encouraging
community,	 where	 everyone	 is	 free	 to	 “play	 with	 English,”	 make	 mistakes,	 and
communicate	without	fear.	In	my	opinion,	we	have	the	best	members	in	the	world.


Every	one	of	our	members	 is	 focused	not	only	on	 their	own	success,	but	 also	on
helping	other	members	achieve	success	too.	The	result	is	a	supportive	“family”	of
learners	and	international	leaders.
This	book	is	another	resource	for	students	looking	to	speak	English	powerfully

and	 fluently.	 It	 is	 designed	 to	 guide	 you	 on	 the	 road	 to	 fluency,	 to	 speed	 your
journey	to	confident,	powerful,	effortless	speaking.	In	this	book,	you	will	learn	how
to	 re-program	 your	 negative	 emotions	 about	 English,	 develop	 confidence	 when
speaking,	and	follow	a	powerful	and	effective	road	to	fluency.	You’ll	also	learn	how
to	use	English	to	improve	your	career	and	achieve	the	success	you	want.
Over	the	next	several	chapters,	I	will	describe	the	Effortless	English™	system	in

detail,	 explain	 the	 philosophy	 behind	 it,	 and	 tell	 you	 why	 both	 psychology	 and
method	are	important	for	language	learning.	I’ll	also	tell	you	exactly	how	to	use	the
system	to	reach	your	goals.
Join	me	and	enjoy	the	journey.	You	really	have	nothing	to	fear	by	leaving	the	old

education	 system	 behind.	 So	 let	 go	 of	 the	 pressure,	 the	 stress,	 the	 fear	 and	 the
boredom.	I	promise	you	this	natural	learning	system	is	fun,	friendly,	and	energetic	–
the	 opposite	 of	 most	 school	 classrooms.	 There	 is	 no	 pressure	 –	 just	 friendly
encouragement	and	support.
Trust	me.	I	have	helped	students	everywhere	in	the	world…	and	now	I	am	eager	to

help	you.	I	promise	I	will	always	do	my	best	to	help	you	speak	excellent	English.

	
NOT	"LAZY"	ENGLISH

So	 what	 is	 Effortless	 English™?	 By	 "effortless"	 I	 certainly	 don't	 mean	 lazy
English.	On	the	contrary,	"effortless	English"	is	going	to	be	the	result	of	the	work
you	 put	 in	 every	 day.	 By	 following	 my	 system,	 you	 will	 make	 progress	 and
achieve	 the	 result	 of	 speaking	 naturally	 and	 "effortlessly"	 (unforced,	 without
stress,	hesitation	or	nervousness).
In	 other	 words,	 "effortless"	 is	 the	 result,	 not	 the	 beginning.	 Your	 goal	 is	 to

speak	 English	 effortlessly.	 You	 want	 the	 words	 to	 flow	 out	 without	 thinking,
without	translating,	without	worry	or	hesitation.	You	want	to	speak	English	just	as
you	speak	your	own	native	 language.	Effortless	 speaking	 is	 the	 final	 result,	 and
sometimes	it	takes	a	lot	of	effort	to	become	effortless!


It	 is	possible,	however,	 to	 thoroughly	enjoy	 that	effort.	The	example	 I	 like	 to
use	 is	 that	 of	 an	 athlete	 or	 artist	 "in	 the	 zone."	 "In	 the	 zone"	means	 performing
excellently	and	effortlessly.	When	an	athlete	is	"in	the	zone"	at	one	level,	they	are
working	 very	 hard	 –	 expending	 a	 lot	 of	 energy,	 pushing,	 totally	 focused.
However,	when	they	are	enjoying	themselves	and	completely	focused,	the	activity
FEELS	effortless	to	them.	There	is	no	feeling	of	forcing,	straining,	etc.
In	 fact,	 the	name	Effortless	English™	was	 inspired	by	 the	Taoist	 idea	of	 "wu

wei"	 or	 effortless	 effort.	 It's	 a	 description	 of	 that	 flow	 state	 where	 you	 can	 be
expending	a	lot	of	effort	and	yet	it	feels	totally	effortless	and	natural,	not	forced.
So	 the	point	 is	 that	Effortless	English™	 is	not	 about	 laziness,	quick	 fixes,	or

impossible	scams...	but	rather	about	finding	that	state	of	"effortless	effort"	or	"wu
wei."	Effortless	English	means	you	speak	English	fluently.	You	don't	struggle	as
you	 speak.	 You	 don't	 feel	 nervous	 or	 stressed.	 You	 don't	 think	 about	 grammar
rules	or	translations.
When	you	speak	English	effortlessly,	you	communicate	your	ideas	clearly.	You

express	your	feelings	powerfully.	You	focus	on	connecting	with	other	people,	not
on	conjugating	verbs.	You	 thoroughly	enjoy	 the	process	of	 speaking	English	as
you	work,	travel	and	learn.

	


CHAPTER	2

The	Problem	with	Schools

My	 teaching	 experiences	 in	 different	 parts	 of	 the	 world	 convinced	 me	 that
something	 is	 wrong	 with	 English	 education.	 Everywhere	 I	 went,	 it	 was	 the	 same
situation.	The	students	were	bored,	frustrated,	stressed,	and	nervous.	Most	students,
even	after	years	of	studying	English,	failed	to	speak	the	language	fluently.	You	are
not	alone,	because	it’s	a	global	problem.
One	of	my	students,	Seiko	from	Japan,	described	this	combination	of	failure	and

stress	as	“English	trauma.”	Seiko	said	that	she	hated	English.	She	felt	that	learning
English	was	boring	and	stressful	and	speaking	English	was	even	worse.	In	fact,	the
thought	 of	 speaking	 to	 a	 native	 speaker	 immediately	 made	 Seiko	 feel	 extremely
nervous	 and	 shy.	 Seiko	 felt	 she	 had	 developed	 a	 psychological	 problem	 with
English	and	had	named	it	“English	trauma.”	A	“trauma”	is	a	deep	wound	or	injury.
“How	sad,”	I	thought	to	myself,	“that	so	many	people	now	think	of	English	as	a	kind
of	injury	or	mental	disease.”
Throughout	my	teaching	career	I’ve	met	many	students	who	had	similar	feelings

about	English.	I	discovered	that	Seiko	was	not	alone.	Rather,	“English	trauma”	is	a
global	epidemic.	Though	most	people	 feel	 they	must	 learn	 to	 speak	English,	very
few	seem	to	enjoy	it.	Most	who	learn	the	language	struggle	with	the	same	feelings
of	nervousness	and	frustration	that	Seiko	had.
As	 I	 encountered	 this	 problem	 more	 and	 more,	 I	 began	 to	 look	 for	 the	 root

causes.	I	realized	that	before	I	found	a	solution,	I	needed	to	understand	the	problem.
Just	as	a	doctor	must	first	diagnose	a	disease	before	treating	it.	Think	about	it.	What
is	 the	 cause	 of	 all	 this	misery	 and	 failure?	Why	do	 so	many	people	 fail	 to	 speak
English	effortlessly	despite	years	of	study?	What	is	wrong	with	English	education?
The	first	and	most	obvious	problem	I	found	with	schools	was	the	way	in	which

they	 teach	 English.	 Most	 schools,	 everywhere	 in	 the	 world,	 use	 the	 grammar
translation	method.	As	 the	name	 implies,	 the	 focus	of	 this	method	 is	on	grammar
analysis	and	the	memorization	of	translated	vocabulary.	This	method	breaks	English
into	an	endless	series	of	grammar	formulas	to	memorize.	Of	course,	each	grammar
formula	has	exceptions	and	these	must	be	memorized	too.
Schools	 like	 the	 grammar	 translation	method	 because	 it	 appears	 to	 be	 serious,

academic	and	complex.	The	grammar	translation	method	fits	the	way	schools	teach


most	subjects	—	with	textbooks,	lectures,	notes,	memorization,	and	tests.	The	only
problem,	as	you	know,	is	that	it	doesn’t	work.	In	real	conversations,	there	simply	is
no	time	to	think	about	grammar	formulas	and	their	exceptions.	The	failure	rate	for
this	method,	therefore,	is	absolutely	horrible.	Despite	the	failure	of	most	students	to
speak	English	fluently,	schools	continue	to	use	this	method.	This	is	an	epic	failure
of	our	education	system.
Recently,	because	students	find	the	grammar	translation	method	so	boring,	some

schools	 have	 added	 “communication	 activities”	 to	 their	 curriculum.	Occasionally,
the	 teacher	puts	 the	students	 into	pairs	or	groups.	The	students	 then	read	or	repeat
dialogues	 from	a	 textbook.	Sometimes	 they	might	 answer	a	 few	questions	 from	a
worksheet.	 Of	 course,	 these	 activities	 are	 unnatural,	 nothing	 like	 real	 English
conversation.	Consequently,	the	failure	rate	of	“communication	activities”	is	just	as
bad	as	grammar	translation.
Obviously	 the	English	 teaching	methods	used	 in	schools	do	not	work.	That	was

easy	to	see.	I	knew	it.	The	students	knew	it.	And	many	teachers	know	it	too,	though
few	will	admit	it.
However,	 as	 I	 continued	 to	 investigate	 the	 problem	with	 schools,	 I	 found	 even

deeper	problems	 in	 the	education	system.	These	problems	are	 less	obvious,	but	 in
many	ways	 far	more	 damaging	 to	 the	 students.	 I	 call	 these	 problems	 “the	 hidden
curriculum”	because	they	are	the	hidden	lessons	taught	by	schools.

The	Hidden	Curriculum
Most	 schools,	 everywhere	 in	 the	 world,	 share	 a	 similar	 hidden	 curriculum.	 One
element	of	this	curriculum	is	student	passivity.	In	schools,	students	are	trained	to	be
passive,	not	active.	They	sit	in	chairs,	in	rows.	When	they	are	young,	they	are	told	to
be	quiet	and	obey	the	teacher.	As	the	teacher	lectures,	the	students	take	notes.	Later,
they	are	told	to	memorize	these	notes	in	preparation	for	a	test.	The	message	is	clear
—	 learning	 is	 a	 passive	 activity.	 You	 listen	 to	 the	 teacher,	 you	 take	 notes,	 you
memorize	the	notes.
The	problem	is	that	speaking	English	is	not	a	passive	activity.	You	must	connect

with	 other	 people.	 You	 must	 constantly	 ask	 and	 answer	 questions.	 You	 must
communicate	 ideas,	 emotions,	 and	 descriptions.	 You	 must	 be	 ready	 for	 the
unexpected.	 You	 must	 be	 spontaneous.	 You	 must	 actively	 interact.	 English	 is	 not
something	you	passively	study,	it’s	something	you	do.
Related	to	the	problem	of	passivity	is	the	issue	of	energy.	Sitting	for	a	long	time

is	 a	 low-energy	activity.	The	 longer	you	 sit,	 the	more	your	 energy	drops.	And	as
your	energy	drops,	so	does	your	concentration.	What’s	worse,	we	know	that	some


learners	 need	 physical	 movement	 in	 order	 to	 learn	 effectively.	 These	 people	 are
called	“kinesthetic	learners.”	The	truth	is	we	are	all	“kinesthetic	learners”	to	some
degree,	because	we	all	benefit	from	physical	movement.	Schools	stick	us	in	chairs
and	drain	our	energy.	Eventually,	an	inactive	body	leads	to	an	inactive	mind.

The	One	Right	Answer	Mentality
One	of	the	greatest	flaws	of	school	education	is	the	idea	of	“one	right	answer.”	One
right	 answer	 is	 a	 powerful	 part	 of	 the	 hidden	 curriculum.	 It	 is	 a	 result	 of	 using
textbooks	and	tests.
In	 school,	 you	 are	 frequently	 taught	 that	 there	 is	 one,	 and	 only	 one,	 correct

answer	 to	 a	 question	 or	 problem.	 For	 example,	 you	may	 be	 asked	 to	 choose	 the
correct	verb	tense	on	a	test,	or	you	may	be	taught	“proper”	English	greetings.	The
hidden	message	is	that	the	teacher ’s	way	is	always	right.
Real	 life,	and	real	English,	 is	not	 this	way.	For	example,	sometimes	I	will	 tell	a

story	using	the	present	tense,	even	though	the	events	happened	in	the	past.	This	is	a
technique	commonly	used	by	native	speakers.	However,	when	English	learners	hear
these	stories,	many	are	confused	and	upset.	They	are	convinced	that	the	past	tense	is
the	“right	answer”	and	 the	only	correct	way	 to	 tell	 the	story.	Some	get	quite	upset
and	even	argue	with	me	about	it.	These	students	are	so	convinced	that	there	is	only
“one	right	answer”	that	they	will	argue	with	native	speakers!
These	students	have	been	trained	to	believe	that	there	is	only	one	correct	way	to

say	things	in	English.	The	truth	is	there	are	always	many	ways	to	say	the	same	thing.
We	can	change	verb	tenses	in	order	to	change	the	feeling	of	the	story.	We	can	use
different	 vocabulary	 and	different	 phrases.	And	we	 even	break	grammar	 rules	 all
the	time!	‘One	right	answer ’	thinking	limits	and	confuses	English	learners.	Effective
communication	 requires	 flexibility	 while	 the	 “one	 right	 answer”	 mentality	 trains
students	to	be	rigid	and	unimaginative.
Connected	to	this	problem	is	another	dangerous	part	of	the	hidden	curriculum	—

fear	of	mistakes.	This	is	one	of	the	most	negative	and	traumatizing	messages	taught
in	 schools.	How	 is	 the	 fear	 of	mistakes	 taught?	Through	 tests	 and	 corrections.	 In
nearly	 every	 school	 all	 over	 the	world,	 teachers	 regularly	 give	 quizzes	 and	 tests.
The	 teacher	asks	questions	and	 the	students	must	provide	 the	one	right	answer.	Of
course,	the	one	right	answer	is	always	the	teacher ’s	answer.
What	happens	if	the	student	provides	a	different	answer?	They	are	punished	with	a

lower	score.	Students	are	smart,	and	they	quickly	understand	that	in	school,	mistakes
are	bad	and	must	be	avoided.	They	also	understand	that	truth	is	unimportant	and	the
best	way	to	succeed	is	to	simply	give	the	answer	that	the	teacher	wants.	Even	worse


is	when	 a	 student,	 already	 feeling	 nervous,	 tries	 to	 speak	 English	with	 the	whole
class	listening.	They	are	just	learning,	so	of	course	they	will	make	mistakes.	When
the	 teacher	 corrects	 these	mistakes,	 the	 student	 is	 embarrassed	 and	 becomes	 even
more	nervous.	Eventually,	most	students	try	to	avoid	speaking	English	because	the
situation	is	so	painful.
By	punishing	and	correcting	mistakes,	schools	punish	risk	taking.	Little	by	little,

they	train	students	to	avoid	risk	and	avoid	doing	anything	they	can’t	do	perfectly.	Yet
there	 is	no	perfection	with	English	speaking.	Even	native	speakers	make	mistakes.
We	 make	 grammar	 mistakes.	 We	 mispronounce	 words.	 We	 forget	 vocabulary
words.	It	doesn’t	matter,	because	we	are	focused	on	communicating,	not	on	tests	and
grades.
Of	 course,	 the	 fear	 of	 mistakes	 goes	 far	 beyond	 English	 class.	 After	 years	 of

school,	most	 people	 learn	 to	 avoid	 risk	 in	most	 parts	 of	 their	 life.	 School	 trains
them	 to	 be	 passive,	 rigid,	 timid,	 and	 obedient.	 This	 not	 only	 hurts	 your	 English
speaking,	 it	 also	 harms	 your	 career	 and	 limits	 your	 success	 in	 all	 areas	 of	 life.
Fortune	favors	the	bold.	Those	who	are	active,	flexible,	and	passionate	are	the	ones
who	achieve	the	greatest	success	in	life.	The	passive	and	obedient	rarely	live	their
dreams.
You	will	make	many	mistakes	as	you	improve	your	English	speaking.	There	is	no

need	 to	be	upset	by	 this.	The	 truth	 is,	most	native	 speakers	don’t	care.	They	don’t
care	if	you	make	grammar	mistakes.	They	just	want	to	communicate	with	you.	They
want	to	share	thoughts,	ideas	and	feelings.	They	want	to	communicate	with	you	as	a
human	 being,	 not	 as	 an	 “English	 student.”	 To	 communicate	 effectively,	 you	must
forget	the	idea	of	perfection	and	learn	to	be	flexible.

The	Dirty	Secret	of	English	Teaching
If	the	hidden	curriculum	is	so	bad,	why	do	schools	and	teachers	continue	to	follow
it?	The	truth	about	our	education	system	is	that	the	curriculum	exists	to	benefit	the
schools,	not	the	students.	Teachers	use	these	methods	because	they	are	easier	for	the
teacher,	 not	 because	 they	 are	good	 for	 the	 student.	The	hidden	curriculum	creates
passive	students.	It	creates	obedient	students.	Passive	and	obedient	students	are	easier
to	control,	making	life	easier	for	teachers	and	school	administrators.
Textbooks,	for	example,	make	the	teacher ’s	job	much	easier.	By	using	a	textbook,

the	 teacher	 doesn’t	 have	 to	 plan	 new	 lessons	 for	 every	 class.	 Planning	 lessons	 is
hard	work,	and	a	textbook	makes	it	much	easier.	The	teacher	can	simply	follow	the
textbook	with	minimum	effort.	Many	teachers	are	little	more	than	textbook	readers.
Every	day	they	read	the	textbook	to	their	students,	slavishly	following	the	lessons.	In


my	opinion,	they	can	barely	be	called	“teachers”	at	all.	Perhaps	we	should	call	them
“textbook	readers”	instead.
Another	benefit	of	textbooks,	for	the	schools,	is	that	they	standardize	learning.	By

using	a	textbook,	the	school	ensures	that	every	English	class	is	learning	exactly	the
same	thing.	School	officials	like	this	because	it	makes	testing	and	ranking	students
easier.	Schools	are	like	factories,	the	bosses	want	everything	to	be	the	same.
The	same	is	true	for	tests	and	grades.	These	provide	little	to	no	benefit	to	English

learners.	In	fact,	as	we	have	discussed,	tests	and	grades	increase	stress	and	create	a
fear	of	making	mistakes.	Tests	and	grades	are	a	primary	cause	of	“English	trauma.”
On	 the	 other	 hand,	 tests	 and	 grades	 are	 a	 powerful	 tool	 of	 control	 for	 teachers.
When	 students	 fear	 bad	 grades,	 they	 obey	 the	 teacher	 more.	 They	 learn	 that	 the
teacher	 is	always	 right,	because	 if	 they	don’t	agree	with	 the	 teacher ’s	answer	 they
are	punished	with	lower	scores.
Grades	 are	 a	 means	 of	 ranking	 students.	Most	 teachers	 and	 administrators	 are

focused	 on	 ranking	 students	 rather	 than	 helping	 all	 succeed.	 In	many	 schools,	 the
official	policy	is	that	a	certain	percentage	of	students	in	every	class	must	get	poor
grades,	 a	 certain	 percentage	 must	 get	 “medium	 level”	 grades,	 and	 only	 a	 small
percentage	can	be	given	excellent	grades.	In	other	words,	the	system	is	designed	to
create	failure	for	a	large	number	of	students.
While	working	at	a	university	in	Thailand,	I	was	told	directly	by	my	boss	that	too

many	of	my	students	had	high	scores.	My	boss	insisted	that	I	fail	more	students	in
my	class.	I	was	shocked	and	angry.	I	quit	the	job	rather	than	purposely	fail	dedicated
students.	Sadly,	 this	mentality	of	“designing	 for	 failure”	 is	present	 in	most	 school
everywhere	in	the	world.	Schools	benefit	from	ranking	and	controlling	students.
The	grammar	translation	method	also	benefits	the	teacher	but	not	the	student.	By

teaching	grammar	rules,	the	teacher	can	simply	lecture	from	the	textbook.	Because
linguistics	 is	 a	 complicated	 subject,	 the	 teacher	 appears	 knowledgeable	 and	 thus
establishes	a	position	of	superiority	over	the	students.	Even	if	the	teacher	is	a	non-
native	speaker	with	terrible	English	ability,	he	or	she	can	pretend	to	be	an	expert	by
teaching	 complex	 grammar	 from	 a	 book.	 The	 shocking	 truth	 is	 that	 many	 non-
native	 English	 teachers,	 in	 fact,	 speak	 English	 very	 poorly.	 By	 focusing	 on
grammar	they	disguise	their	inability	to	speak	well.
What	about	communication	activities?	Surely	they	are	designed	to	help	students.

Actually,	 they	 are	 not.	 These	 activities,	 as	we	 discussed	 previously,	 are	 unnatural.
They	are	nothing	like	a	real	conversation,	and	thus	do	not	prepare	students	to	have
real	conversations.	However,	 communication	activities	are	great	 for	 teachers.	The
teacher	 puts	 the	 students	 into	 pairs	 or	 groups	 and	 asks	 them	 to	 follow	 a	 textbook


activity.	Often,	the	students	simply	read	a	written	dialogue	from	the	book	or	answer
pre-written	questions	from	the	book.	The	advantage	for	the	teacher	is	that	once	such
an	 activity	 is	 started,	 the	 teacher	 can	 rest	 and	 do	 nothing.	While	 the	 students	 go
through	 the	 textbook	 activity,	 the	 teacher	 relaxes.	 It’s	 a	 secret	 among	 English
teachers	that	communication	activities	are	a	great	way	to	waste	time	and	avoid	work.
One	 particularly	 horrible	 version	 of	 communication	 activities	 is	 the	 use	 of

movies.	 Used	 correctly,	 movies	 can	 be	 a	 powerful	 English	 learning	 tool.	 Most
teachers,	however,	simply	use	movies	as	a	way	to	waste	time.	They	put	in	a	movie,
turn	out	the	lights,	and	push	play.	For	the	remainder	of	the	class,	the	teacher	happily
does	nothing.	The	students	are	usually	happy,	too,	because	watching	a	movie	is	far
more	interesting	than	grammar,	even	if	they	can’t	understand	most	of	the	film.

Passive	Low	Energy	Benefits	the	Teacher
Finally,	 let’s	 look	 at	 the	 low	 energy	 situation	 in	 most	 schools.	 From	 childhood,
students	are	forced	to	sit	for	hours,	motionless	in	chairs.	They	are	told	to	be	quiet
and	 obedient.	 By	 adulthood,	 most	 people	 are	 thoroughly	 trained.	 They	 accept
passive	lectures	and	low	energy	as	a	normal	part	of	learning.
Why	would	 schools	 and	 teachers	want	 low	energy?	Again,	because	 low	energy

students	 are	 easier	 to	 manage.	 A	 teacher	 must	 work	 much	 harder	 with	 curious,
energetic	 students.	 Sadly,	most	 teachers	 prefer	 the	 easy	way.	 It’s	much	 easier	 for
them	to	lecture	quietly	to	passive	students.
The	 truth	 is	 that	 many	 teachers	 are	 tired	 and	 stressed.	 Because	 of	 this,	 they

constantly	look	for	ways	to	make	their	own	job	easier.	Their	first	concern	is	not	the
students.	They	are	not	obsessively	focused	on	getting	better	results	for	the	learners.
Rather,	they	just	want	to	get	through	their	workday	as	easily	as	possible.	There	are
many	 reasons	 for	 this	 situation,	 but	 the	 end	 result	 for	 the	 student	 is	 boredom,
frustration,	and	poor	results.
This	 is	 the	ugly	 truth	of	education.	This	 is	 the	reason	you	cannot	speak	English

well,	 despite	 years	 of	 study.	 This	 is	 the	 reason	 you	 find	 English	 to	 be	 stressful,
difficult,	and	boring.	This	is	the	cause	of	English	trauma.	This	is	the	source	of	the
problem.
Happily,	there	is	a	solution.	The	Internet	has	made	independent	learning	easy	for

all.	 No	 matter	 where	 you	 live	 or	 what	 you	 do,	 it	 is	 possible	 to	 master	 spoken
English	without	schools.	All	you	need	is	an	Internet	connection!
In	the	next	chapter,	I	will	introduce	the	solution	to	English	trauma.	You	will	learn

how	to	heal	and	how	to	finally	get	the	results	you	want	with	English	speaking.


CHAPTER	3

Psychology	Is	More	Important	
Than	Grammar	and	Vocabulary

Most	 people	 have	 suffered	 with	 English	 for	 so	 long	 they	 worry	 there	 is	 no
solution.	Trained	by	 schools	 to	 be	 passive,	 fear	mistakes,	 and	 search	 for	 just	 one
right	 answer,	most	 English	 learners	 are	 stressed	 and	 frustrated.	 Some	 feel	 nearly
hopeless.	 They	 have	 spent	 years	 in	 English	 classrooms.	 They	 have	 spent	 years
memorizing	 grammar	 rules	 and	 vocabulary	 lists.	 They	 have	 spent	 years	 studying
for	exams	such	as	the	TOEFL,	IELTS,	or	TOEIC.
Despite	 all	 this	 work	 and	 effort,	 most	 English	 learners	 are	 frustrated.	 Many

struggle	 with	 even	 simple	 conversations.	 Many	 feel	 nervous	 any	 time	 they	 must
speak	 English.	 They	 have	 memorized	 countless	 grammar	 rules,	 yet	 even	 simple
conversations	 feel	 difficult.	 Likewise,	 despite	 years	 of	 study,	 most	 learners	 still
cannot	understand	American	TV	or	movies.
After	so	many	years	of	traditional	learning,	students	are	confused.	When	they	try

to	speak,	they	constantly	think	about	grammar	and	translations.	First	they	think	of	a
sentence	 in	 their	 own	 language,	 then	 they	 translate	 it	 to	 English,	 then	 they	 think
about	the	grammar,	and	finally	they	speak.
When	 they	 listen,	 they	 go	 through	 a	 similar	 process.	 They	 hear	 the	 English,

translate	 it	 into	 their	 own	 language,	 think	 of	 a	 response	 in	 their	 own	 language,
translate	 their	 response	 into	English,	and	 then	 think	about	 the	grammar	 to	be	sure
their	 response	 is	 correct.	 No	 wonder	 their	 speech	 is	 so	 slow	 and	 unnatural!	 No
wonder	English	feels	so	stressful	and	difficult!	Real	conversations	are	fast,	and	it’s
nearly	impossible	to	do	all	of	this	thinking	fast	enough,	especially	when	talking	to	a
native	speaker.
If	you	think	about	translations	and	grammar	during	a	real	conversation,	you	will

quickly	 become	 lost.	 Instead	 of	 listening	 carefully	 to	 the	 other	 person,	 you’ll	 be
translating	your	own	responses	and	trying	to	remember	grammar.	Your	speech	will
be	 hesitant.	 Often,	 the	 other	 person	 will	 become	 frustrated	 by	 your	 lack	 of
understanding.	Of	 course,	 if	 you	 see	 the	other	person	 is	 losing	patience,	you	will
usually	 become	 even	 more	 nervous.	 It’s	 a	 terrible	 downward	 spiral	 that	 most
English	learners	know	too	well.


There	 is	a	 solution.	There	 is	a	way	 to	escape	 the	hidden	curriculum.	There	 is	a
road	to	English	fluency	and	you	can	travel	on	it.	You	can	speak	English	powerfully.
You	can	 speak	English	 clearly,	 naturally,	 and	effortlessly.	This	 solution,	 however,
will	require	you	to	completely	change	your	beliefs	about	education	and	completely
change	the	way	you	learn	English.
I	 call	 the	 solution	 the	 Effortless	 English™	 system	 and	 it	 has	 two	 parts:	 the

psychology	and	the	method.	Most	schools,	most	 teachers,	and	most	 learners	focus
only	on	method.	In	other	words,	they	are	solely	focused	on	the	pieces	of	the	English
language	—	 vocabulary	 and	 grammar.	As	we	 learned	 in	 the	 last	 chapter,	 schools
primarily	 use	 the	 “grammar	 translation”	 method,	 with	 some	 “communication
activities”	added.
While	schools	are	focused	just	on	method,	they	completely	ignore	the	first	part	of

the	Effortless	English™	system	—	the	psychology.	Yet,	psychology	is	probably	the
most	important	element	for	success	with	English	speaking.	When	you	think	of	your
own	English	speaking,	you’ll	realize	that	your	nervousness,	lack	of	confidence,	and
frustration	are	major	problems.	How	do	you	change	these?
Without	an	effective	psychological	system,	you	will	struggle	to	find	success	with

even	 the	best	 language	 teaching	method.	Let’s	use	a	 story	 to	understand	 these	 two
important	parts	of	the	Effortless	English™	system.	Imagine	that	you	are	on	a	road.
You	are	driving	on	the	road	to	English	fluency.
What	kind	of	car	would	you	want?	Let’s	say	all	you	have	to	drive	is	an	old	slow

car	 that	 often	 breaks	 down.	 In	 addition,	 you	 fill	 this	 old	 car	with	 cheap	 gasoline.
What	kind	of	trip	will	you	have?	How	fast	will	you	go	on	this	road	to	fluency?	Most
likely,	your	trip	will	be	slow	and	frustrating,	with	frequent	breakdowns.	In	fact,	you
probably	will	not	reach	your	destination.
Now,	you	 could	put	 some	high	quality	 gas	 in	 that	 old	 car,	 but	 even	 then	 it	will

likely	take	you	a	long	time	to	reach	your	destination.	Better	gas	will	help	a	little,	but
the	trip	is	still	likely	to	be	slow	and	frustrating.
Now	imagine	instead	that	you’ll	be	driving	a	Formula	1	racing	car	on	this	road	to

fluency.	This	car	is	made	for	speed	and	performance.	Clearly,	it	will	go	faster	than
the	old,	slow	car.	But	what	if	you	fill	it	up	with	cheap,	low	quality	fuel?	There	will
likely	be	problems.	Racing	cars	need	racing	fuel	or	they	will	not	perform	well.
Obviously,	 the	best	 situation	would	be	 to	put	high	quality	 racing	 fuel	 into	your

Formula	1	racing	car!	With	this	car	and	this	fuel,	your	trip	on	the	road	to	fluency
will	be	fast	and	exciting.
This	 is	 how	 learning	 English	works.	 If	 you’ve	 been	 studying	 for	 a	 while,	 you

know	by	now	that	there	are	all	sorts	of	systems.	Traditional	classes	at	universities.


Private	 lessons	 from	 language	 schools.	 Online	 or	 packaged	 software	 courses.
Immersion	 programs	 that	 put	 you	 in	 the	 country	 where	 they	 speak	 the	 language
you’re	studying.	In	other	words,	you’ve	got	a	lot	of	different	cars	to	choose	from.
Some	may	be	better	than	others,	some	may	be	faster.	But	even	the	greatest	of	these
methods,	the	Ferrari	of	language	teaching,	if	you	will,	needs	fuel	to	make	it	work.
A	method,	after	all,	is	only	an	engine.	And	if	you	don’t	give	an	engine	the	proper

fuel,	 even	a	great	one	won’t	work	 the	way	you’d	 like	 it	 to.	To	 succeed,	 you	need
both	quality	fuel	and	a	powerful	engine.

	
The	right	engine	+	the	right	fuel	=	success

	
Obviously,	I	believe	the	right	engine	would	be	the	Effortless	English™	system.
What	 is	 the	 fuel?	 The	 fuel	 is	 your	 psychology.	 It	 is	 the	 beliefs,	 emotions,	 and

goals	that	power	your	learning.	Your	fuel	is	your	motivation,	your	confidence,	your
energy,	your	enthusiasm.

Your	Fuel:	Success	Psychology
If	your	psychology	is	weak,	even	the	best	method	will	fail.	In	other	words,	if	you

have	 connected	 stress,	 fear,	 nervousness,	 and	 doubt	 to	 the	 process	 of	 speaking
English	you	will	have	a	lot	of	problems.	Unfortunately,	this	is	exactly	what	happens
in	 most	 schools.	 The	 tests,	 the	 error	 corrections,	 and	 the	 boring	 and	 ineffective
methods	 used	 in	 schools	 combine	 to	 create	 powerful	 negative	 emotions	 in	 most
students.
Even	 if	 you’re	 using	 my	 Effortless	 English™	 method,	 you	 must	 have	 strong

psychology.	Unless	you	bring	the	proper	emotional	energy	to	the	language-learning
process,	it	won’t	be	enough.
The	 Effortless	 English™	 system	 is	 based	 upon	 a	 success	 psychology	 system

known	as	Neuro-Linguistic	Programming,	or	NLP.	Developed	by	Richard	Bandler
and	John	Grinder,	NLP	is	focused	on	the	psychology	of	success,	high-performance,
and	 motivation.	 Rather	 than	 study	 mentally	 ill	 people,	 Bandler	 and	 Grinder
researched	 the	 psychology	 of	 the	most	 successful	 people	 in	 the	world.	 They	 then
created	 a	 psychological	 system	 designed	 to	 help	 individuals	 achieve	 the	 highest
levels	of	success	and	happiness	in	their	lives.
What	Bandler	and	Grinder	found	was	that	happy,	motivated	and	energetic	people

actually	learn	better.	They	perform	better.	They	achieve	more	success	in	all	aspects
of	 their	 lives.	 The	 opposite	 is	 also	 true:	 If	 you’re	 feeling	 bored,	 stressed,	 sad,
frustrated	or	even	tired,	your	brain	actually	functions	more	slowly	and	has	a	harder


time	remembering	information.
Clearly,	it	 is	important	to	connect	positive,	rather	than	negative,	emotions	to	the

process	of	 learning	and	speaking	English.	The	process	of	connecting	emotions	 to
an	 experience	 or	 process	 is	 called	 anchoring.	 Anchoring	 can	 be	 positive	 or
negative.	 For	 example,	 imagine	 that	 you	 listen	 to	 a	 specific	 song	 when	 you	 are
feeling	 extremely	 happy.	 If	 the	 emotion	 is	 strong	 enough,	 a	 connection	 will	 be
formed	between	the	song	and	the	emotion.	And	if	you	are	feeling	very	happy	when
you	hear	the	song	again,	that	connection	will	become	stronger.
Eventually,	 you	will	 create	 a	 very	 strong	 connection	 between	 the	 song	 and	 the

feeling	of	happiness.	At	that	point,	anytime	you	hear	the	song	you	will	automatically
find	yourself	feeling	happy.	That’s	what	happens	with	your	favorite	songs	and	that’s
great!
However,	this	process	also	works	with	negative	emotions.	Imagine	that	you	have

a	 stressful	 experience	 in	 English	 class.	 Maybe	 the	 teacher	 corrects	 one	 of	 your
errors	 when	 you	 are	 speaking	 and	 you	 feel	 embarrassed.	 Now	 imagine	 that	 you
continue	to	have	a	series	of	negative	emotional	experiences	in	English	classes.	You
frequently	feel	bored,	nervous	and	stressed	while	learning	and	using	English.
Eventually,	 a	 strong	 connection	 forms	 between	 English	 and	 the	 negative

emotions.	This	is	a	negative	anchor.	Once	this	 is	formed,	whenever	you	try	to	use
English	you	will	automatically	begin	to	feel	more	nervous	and	stressed.	This	is	why
many	“advanced”	English	learners	still	have	so	much	trouble	when	trying	to	speak.
Sadly,	 most	 learners	 now	 have	 powerful	 negative	 anchors	 connected	 to	 their

English	 speaking.	 The	 good	 news	 is	 that	 negative	 anchors	 can	 be	 broken	 and
reprogrammed.	This,	in	fact,	is	your	first	step	towards	speaking	English	powerfully.
Instead	 of	 feeling	 nervous,	 imagine	 if	 you	 suddenly	 and	 automatically	 felt

powerful	 every	 time	 you	 spoke	 English?	 What	 if	 you	 automatically	 felt	 more
excited	 every	 time	 you	 learned	 English?	 This	 change	 alone	would	 improve	 your
speaking.
Through	 the	 power	 of	 anchoring,	 you	 can	 indeed	 connect	 these	 powerful

emotions	 to	English.	The	secret	 to	breaking	a	negative	anchor	and	creating	a	new
positive	 one	 is	 intensity.	 The	 more	 powerful	 an	 emotion	 is	 felt	 (while	 using
English),	the	faster	and	deeper	the	connection.
So,	to	create	a	strong	positive	anchor	for	English	requires	a	few	steps.
First,	you	must	create	a	very	 intense	positive	emotion.	Most	people	believe	 that

emotions	are	something	that	happen	to	them,	but	in	fact,	we	create	our	emotions.	It
is	possible	to	choose	your	emotions	and	to	create	them	consciously.
For	example,	if	you	wished	to	feel	tired	and	sad	right	now,	what	would	you	do?


Let’s	start	with	your	body.	How	would	you	use	your	body	to	create	a	tired	and	sad
feeling?	Would	you	pull	your	shoulders	back,	or	hunch	them	forward?	Would	you
look	 up	 or	 down?	Would	 you	 smile	 or	 frown?	 In	 fact,	 by	 simply	 changing	 your
body	you	would	change	your	feelings.
To	make	yourself	feel	even	worse,	you	would	think	about	sad	and	negative	things.

Perhaps	you	would	think	about	a	big	problem	you	have,	or	about	a	big	regret.	And
what	about	your	voice?	You	could	moan,	cry,	or	whine,	and	 that	would	make	you
feel	even	worse.
After	doing	all	of	the	above	for	a	few	minutes,	you	would	genuinely	begin	to	feel

sadder	and	more	tired.	This	is	how	you	consciously	can	create	a	negative	emotion.
Of	course,	this	process	works	for	positive	emotions	too,	and	that	is	good	news!

How	would	you	make	yourself	 feel	more	excited	 right	now?	Again,	 start	with	 the
body.	Pull	your	shoulders	back	and	push	your	chest	up	and	out.	Bring	your	head	up
and	look	straight	ahead.	Put	a	big	smile	on	your	face	and	hold	it.
Next,	 change	 your	 thoughts.	 Think	 about	 something	 great	 in	 your	 life.	 Think

about	 the	 biggest	 success	 you	 have	 ever	 had.	 Think	 about	 your	 future	 success
speaking	 English	 powerfully.	 Smile	 bigger.	 First	 you	 are	 just	 pretending,	 but
eventually	you	will	feel	stronger	and	happier.	That’s	because	your	emotions	change
when	your	body	changes.	It’s	a	simple	technique.
Of	course,	you	can	feel	even	better	by	using	your	body	even	more.	Instead	of	just

standing	and	smiling,	raise	your	arms	over	your	head.	Then	jump	in	the	air	like	you
are	 celebrating	 a	 big	victory.	And	use	your	 voice.	Shout	 and	 cheer	 loudly	 as	 you
jump	 and	 smile	 and	 think	 of	 wonderful	 things.	 Go	 crazy!	 This	 is	 called	 a	 “peak
emotional	state,”	an	intensely	powerful	positive	emotion.
	


	
The	 final	 step,	 of	 course,	 is	 to	 connect	 this	 great	 feeling	 to	 English.	 So,	 still

feeling	 great,	 immediately	 start	 listening	 to	 an	 easy	 English	 audio.	 As	 you	 are
listening,	continue	to	smile	and	move	your	body	in	a	strong,	positive	way.
Each	 day,	 just	 before	 you	 begin	 learning	 English,	 you	 will	 create	 this	 peak

emotion.	As	you	repeat	 this	process	every	day,	 these	strong,	positive	feelings	will
become	connected	 to	English.	Eventually,	every	 time	you	hear	or	use	English	you
will	 automatically	 feel	 energized,	 positive	 and	 excited.	 You	 have	 broken	 the	 old
negative	anchor	and	replaced	it	with	a	new	positive	one.
And	 there	 is	more	good	news.	Research	has	shown	 that	people	who	are	excited

and	 energized	 while	 learning	 actually	 learn	more	 quickly.	 They	 remember	more
and	 they	 remember	 longer.	 They	 perform	 better.	 In	 fact,	 you	 will	 speak	 English
better	 right	 now	 simply	by	being	 in	 a	 peak	 emotional	 state.	Creating	 this	 positive
anchor	to	English,	therefore,	is	your	first	step	to	faster	travel	on	the	road	to	fluency.

Why	Happy	Students	Learn	More


Dr.	Stephen	Krashen,	a	linguist	at	the	University	of	Southern	California	and	one	of
the	top	researchers	on	second	language	learning,	believes	negative	emotions	act	as
a	filter,	reducing	the	amount	of	new	language	input	you’re	able	to	learn.	As	a	result,
students	 who	 feel	 bad,	 anxious	 or	 worried	 remember	 less	 vocabulary	 and	 don’t
speak	as	well.	Essentially,	they	learn	more	slowly.
The	 best	 way	 to	 counter	 this,	 Krashen	 says,	 is	 by	 keeping	 students	 interested,

reducing	stress	in	classrooms	and	boosting	learners’	self-confidence.
In	 one	 study,	 researchers	 found	 that	 when	 they	 compared	 the	 performance	 of

students	who	were	energized	and	enjoying	themselves	in	class	with	the	performance
of	students	who	were	just	being	drilled	in	material,	the	energized	students	did	better.
The	same	was	true	when	they	tested	these	students	again	at	three	months	and	later	at
six	months.
I	see	the	same	thing	in	our	Effortless	English	Club™	community.	When	you	look

at	 our	 most	 successful	 members,	 you’ll	 find	 a	 common	 factor.	 They	 are	 all
extremely	enthusiastic.	They	have	a	lot	of	energy.	They’re	very,	very	positive.	They
have	 very	 strong	 positive	 emotions.	When	 you	 use	 peak	 emotions	 you	 can	 speak
better	–	right	now.
Therefore,	each	and	every	time	you	study	English,	create	a	peak	emotional	state.

Change	your	body	and	your	mental	focus	in	order	to	create	excitement	and	positive
energy.	Build	a	strong	anchor,	a	strong	connection,	between	English	and	your	most
positive	emotions.	Heal	your	English	trauma.


CHAPTER	4

Your	Beliefs	Determine	
Your	English	Success

In	the	last	chapter,	you	learned	the	importance	of	fuel,	or	psychology,	for	English
speaking	 success.	 You	 also	 learned	 how	 to	 anchor	 (connect)	 strong	 positive
emotions	to	English.
In	addition	 to	peak	emotions,	 there	 is	another	 important	element	of	psychology

that	you	must	master	 in	order	 to	speak	English	powerfully:	belief.	Beliefs	are	our
most	powerful	“brain	programs.”	They	guide	our	decisions,	our	feelings,	and	our
thoughts.	They	tell	us	what	is	possible	and	what	is	not.	They	open	us	to	success	or
limit	us	to	failure.
We	can	put	beliefs	into	two	general	categories:	limiting	beliefs	and	empowering

beliefs.	A	limiting	belief	is	typically	a	negative	“program”	that	limits	your	potential
and	performance.	In	other	words,	limiting	beliefs	limit	your	success.
The	hidden	curriculum	is	the	source	of	most	negative	beliefs	about	English.	Over

time,	schools	consistently	program	limiting	beliefs	into	the	minds	of	their	students.
After	years	in	school,	most	students	share	some	or	all	of	these	limiting	beliefs:

English	is	complicated	and	difficult.
It	takes	many	years	to	speak	English	well.
English	is	stressful.
Grammar	study	is	the	key	to	English	speaking.
I’m	not	good	at	English.
There	is	one	right	answer.	There	is	one	right	way	to	say	it.
Something	is	wrong	with	me	because	I	still	can’t	speak	English	well.
My	test	scores	are	low,	therefore	I	can’t	speak	English	well.
The	best	way	to	learn	English	is	to	sit	in	a	class,	take	notes,	and	read	a	textbook.
Only	a	few	special	people	can	learn	to	speak	English	powerfully.
English	learning	is	boring	and	frustrating.

The	 problem	with	 these	 negative	 beliefs	 is	 that	 they	 lead	 to	 negative	 emotions
(about	English).	The	negative	beliefs	and	emotions	then	lead	to	bad	decisions,	and
the	bad	decisions	lead	to	disappointing	results.
For	 example,	 someone	who	 believes	 that	 English	 is	 stressful,	 complicated,	 and


difficult	 is	 unlikely	 to	 be	 motivated	 to	 work	 hard	 every	 day.	 Rather,	 they	 will
constantly	be	struggling	to	force	themselves	to	learn	English.
Someone	 who	 feels	 only	 a	 few	 special	 people	 can	 master	 English	 will	 likely

become	 frustrated	 very	 quickly.	 They	 will	 assume	 that	 something	 is	 wrong	 with
them,	that	they	are	“not	good	at	English.”	Again,	their	progress	will	be	slow.
Finally,	those	who	believe	that	classes,	textbooks	and	grammar	study	are	the	key

may	spend	years	using	these	ineffective	methods,	driving	their	old	slow	car	on	the
road	to	fluency	and	never	achieving	success.
This	is	why	beliefs	are	so	important.	They	are	the	central	programs	in	our	brain

that	 create	 feelings,	 decisions	 and	 actions.	 Beliefs	 are	 what	 make	 the	 difference
between	ultimate	success	or	a	lifetime	of	frustration	with	English.
Beliefs	 tell	 you	 what	 an	 experience	 means.	 Whenever	 you	 have	 an	 English

language	 experience,	 your	 brain	 must	 decide	 the	 meaning	 of	 what	 happened.	 In
other	 words,	 your	 brain	 generalizes	 the	 experience.	 Your	 brain	 decides	 what	 the
event	means	to	your	life	as	a	whole.	And	with	each	negative	experience,	the	belief
can	grow	stronger	 and	 stronger.	Eventually	you	become	completely	 certain	 about
the	belief.
For	example,	maybe	you	were	repeatedly	corrected	by	an	English	teacher.	After

each	of	 these	 embarrassing	 experiences,	 your	brain	had	 to	decide	 the	meaning	of
what	 happened.	 Based	 on	 these	 events,	 maybe	 you	 decided	 that	 you	 were	 bad	 at
English.	Maybe	 you	 decided	 that	English	was	 painful	 and	 stressful.	Each	 negative
experience	made	the	belief	stronger.
The	problem	is	that	these	beliefs	then	affected	all	of	your	English	experiences	that

followed.	So	whenever	you	had	another	encounter	with	English,	it	was	always	with
these	negative	limiting	beliefs.	Because	of	this,	you	automatically	viewed	every	new
experience	with	English	more	negatively.	If	your	beliefs	are	strongly	negative	and
you	don’t	 change	 them,	you	 can	 completely	destroy	your	 ability	 to	 succeed	 as	 an
English	speaker.	Many	English	learners	completely	lose	hope	and	simply	quit,	never
to	succeed.
You	must,	therefore,	replace	your	limiting	beliefs	with	strong	empowering	ones.

“Empowering”	means	“giving	power.”	So	an	empowering	belief	 is	one	 that	gives
you	power!
What	kind	of	empowering	beliefs	do	you	need	for	English	speaking	success?
Here	is	a	sample	list:

English	is	easy,	fun	and	exciting.
I	can	speak	English	fluently	in	about	six	months.
Mistakes	are	normal	and	necessary.	Even	native	speakers	make	mistakes.


Communication,	not	a	test	score,	is	the	purpose	of	English	speaking.
Grammar	study	kills	English	speaking.
Anyone	can	learn	to	speak	English	powerfully.
There’s	nothing	wrong	with	me,	I’ve	just	been	using	a	bad	method	and	I	can
change	that.

I’m	sure	you	can	see	how	much	stronger	these	beliefs	are.	You	can	see	that	these
beliefs	are	more	 likely	 to	create	 success	 than	 the	 limiting	ones.	You	can	probably
imagine	the	greater	feelings	of	confidence	and	excitement	that	these	beliefs	create.
But	 how	 do	 you	 create	 these	 beliefs?	 Clearly	 the	 empowering	 beliefs	 are	 more
desirable,	but	how	do	you	truly	re-program	your	mind?
One	powerful	method	for	changing	beliefs	is	called	modeling.	Modeling	simply

means	 to	 find	 a	 successful	 person	 and	 study	 them	 carefully.	 If	 you	want	 to	 speak
English	powerfully,	for	example,	you	find	another	person	who	has	learned	to	do	it.
You	learn	about	them.	You	learn	what	they	did	and	how	they	did	it.	If	possible,	you
talk	to	them	and	learn	about	their	psychology	and	their	methods.	Finally,	of	course,
you	do	your	best	to	do	exactly	what	they	did.
The	 more	 you	 model	 successful	 people,	 the	 more	 your	 beliefs	 will	 change

automatically.	By	focusing	on	success	instead	of	failure,	you	gradually	re-program
your	brain.	This	is	why	I	created	the	Effortless	English	Club™.	In	our	community,
the	most	 successful	members	guide	and	advise	newer	members.	While	 I	hope	 this
book	will	help	to	change	your	beliefs,	there	is	nothing	more	powerful	than	hearing
from	another	person,	just	like	you,	who	achieved	success.
Your	job	now	is	to	find	successful	English	speakers	and	model	them.	You	might

find	them	in	your	town.	You	will	certainly	find	them	online.	When	you	do	find	them,
ask	them	about	their	beliefs	and	methods.	Study	their	psychology	and	their	success.
This	 is	 exactly	 what	 I	 did	 when	 I	 developed	 the	 Effortless	 English™	 system.	 I
studied	 the	 most	 successful	 English	 learners.	 I	 interviewed	 them.	 I	 studied	 their
emotions,	their	beliefs,	their	goals,	and	their	learning	methods.	That	is	how	I	created
a	system	based	on	success,	not	failure.
Remember,	beliefs	are	created	by	the	meaning	we	attach	to	experiences.	The	more

you	focus	on	and	think	about	negative	experiences,	the	stronger	the	limiting	beliefs
become.	 You	 can	 make	 empowering	 beliefs	 stronger	 in	 the	 same	 way.	 In	 other
words,	 you	 can	 use	 “selective	 memory”	 to	 create	 and	 strengthen	 your	 positive
beliefs.
How	 do	 you	 do	 this?	 Simply	 by	 reviewing	 all	 of	 your	 past	 experiences	 with

English.	As	you	 remember	all	of	your	past	 experiences,	 search	your	memory	 for
any	 that	 were	 positive.	 Maybe	 you	 remember	 a	 fun	 activity.	 Maybe	 you	 enjoyed


reading	a	 short	 story	 in	English.	When	you	 remember	 these	positive	 experiences,
write	them	down.	Create	a	list	of	all	the	positive	experiences	you	have	ever	had	with
English.
Most	people	can	identify	at	least	a	few	such	experiences.	The	next	step	is	to	focus

your	attention	on	these	memories	every	day.	Each	day,	review	your	list	of	positive
English	memories.	Remember	each	experience.	See	each	one	in	your	mind	and	feel
those	positive	feelings	again.
Then	 write	 down	 a	 new	 empowering	 belief	 about	 English.	 You	 might	 write

“English	is	easy	and	fun.”	You	might	write	“I	enjoy	learning	English	and	I’m	good
at	it.”	Write	this	belief	at	the	top	of	your	list	and	also	review	it	each	day.
And	of	course,	every	time	you	have	a	new	positive	experience	with	English,	add	it

to	 your	 list.	 Your	 list	 will	 grow	 longer	 and	 longer.	 And	 as	 it	 grows,	 your
empowering	beliefs	will	get	stronger	and	stronger.
We	all	know	the	computer	programming	term	“garbage	in,	garbage	out.”	Beliefs

are	 our	 brain	 programs.	 Garbage	 (negative	 limiting)	 beliefs	 create	 negative
emotions,	bad	decisions,	and	low	motivation.	These,	in	turn,	create	“garbage	out”	–
terrible	results.	Those	bad	results	then	create	new	and	stronger	negative	beliefs,	and
the	whole	cycle	starts	again,	even	worse.	This	is	called	a	“downward	spiral.”
Positive	beliefs,	on	the	other	hand,	create	an	upward	spiral.	Empowering	beliefs

create	 more	 positive	 emotions,	 better	 decisions,	 and	 better	 motivation.	 These,	 in
turn,	 create	 better	 results.	 Better	 results	 then	 create	 even	 stronger	 empowering
beliefs.	The	whole	cycle	 repeats	again	and	again,	getting	stronger	each	 time.	This
upward	spiral	is	the	key	to	rapid	success	with	English.


CHAPTER	5

English	Is	A	Physical	Sport

One	of	the	greatest	errors	of	the	hidden	curriculum	is	that	schools	teach	English
as	an	academic	subject.	In	school	you	study	English.	You	learn	about	English.	You
analyze	the	parts	of	the	language	(grammar,	vocabulary,	etc.).	You	take	tests	about
this	knowledge.
The	 problem	 is,	 English	 is	 not	 a	 subject	 to	 be	 studied.	 English	 is	 a	 skill	 to	 be

performed	or	“played.”	Speaking	is	something	you	do,	not	something	you	analyze
and	think	about.	Perhaps	you	can	see	the	problem.
Real	 English	 conversations	 are	 very	 fast	 and	 they	 are	 unpredictable.	 The	 other

person	speaks	quickly	and	you	never	know	exactly	what	they	will	say.	You	must	be
able	to	listen,	understand,	and	respond	almost	instantly.	There	simply	is	no	time	to
think	about	grammar,	translations,	or	anything	else	you	learned	in	English	class.
English	conversation	is	more	like	playing	soccer	(football).	A	soccer	player	must

act	 and	 react	 almost	 instantly.	 The	 player	 must	 play	 the	 game	 intuitively.	 Soccer
players	do	not	study	physics	 formulas	 in	order	 to	play	well.	They	 learn	by	doing.
They	“play”	soccer,	they	don’t	“study”	it.
Studying	grammar	rules	to	speak	English	is	much	like	a	soccer	player	studying

physics	 to	play	soccer.	 It	might	be	 interesting	(or	not!),	but	 it	certainly	won’t	help
performance.	Your	job,	therefore,	is	to	stop	“studying”	English	and	start	“playing”
it!
Remember	that	your	fuel	is	an	important	part,	perhaps	the	most	important	part,	of

your	Effortless	English™	engine.	Learning	to	play	English,	rather	than	study	it,	is	a
powerful	 way	 to	 develop	 strong	 psychology	 and	 go	 much	 faster	 on	 the	 road	 to
fluency.
When	we	 first	 discussed	 fuel,	we	 learned	how	 to	use	our	bodies	 to	 change	our

emotions.	 It	 turns	out	 the	body	 is,	 in	 fact,	a	very	 important	 (and	neglected)	key	 to
learning	English.	By	 using	 physical	 actions	while	 learning,	 it	 is	 possible	 to	 learn
faster,	remember	more,	remember	longer	and	speak	better.
Dr.	 James	 Asher,	 a	 psychologist	 and	 professor	 emeritus	 at	 San	 José	 State

University,	 found	 that	 using	 physical	 actions	 in	 language	 class	 actually	 helps
students	 learn	vocabulary	better.	Dr.	Asher	became	curious	about	 the	 link	between
language	 and	movement	 after	watching	 how	young	 children	 learned	 to	 speak.	He


noticed	 that	 when	 parents	 said	 something,	 their	 children	 typically	 would	 respond
with	a	word	and	 some	sort	of	 action.	He	also	noticed	 that	parents	 frequently	used
actions	and	gestures	while	speaking	to	their	babies.
Based	 on	 his	 research	 and	 observations,	 Asher	 developed	 the	 Total	 Physical

Response	 system	 of	 language	 teaching	 in	 which	 students	 respond	 to	 teacher
commands	in	the	new	language	with	whole	body	actions.	These	actions	strengthen
the	meaning	of	the	phrase	and	make	it	easier	to	remember.	Dr.	Asher	believes	that
students	 can	 learn	 12	 to	 36	words	 in	 an	 hour	 using	 this	method.	 I’ve	 had	 similar
success	using	a	version	of	it	in	my	lessons	and	seminars.
Of	course,	this	is	the	complete	opposite	of	what	happens	in	most	English	classes.

In	 school,	 you	 are	 told	 to	 sit	 still	 in	 your	 chair.	 You	 sit	 for	 an	 hour	 or	 more.
Naturally,	 the	 longer	you	sit,	 the	more	your	energy	drops.	As	your	energy	drops,
your	concentration	drops,	too.	And	as	your	concentration	drops,	you	learn	less	and
forget	more.	Of	course,	this	lower	energy	frequently	leads	to	feelings	of	boredom.
Less	movement,	 less	energy,	 lower	concentration,	and	boredom	naturally	produce
worse	 results,	 no	 matter	 what	 the	 method	 is,	 and	 so	 we	 have	 another	 downward
spiral.
While	everyone	benefits	from	physical	learning,	some	people	absolutely	need	it.

These	people	 are	 called	 “kinesthetic	 learners.”	They	 learn	best	when	 they	connect
learning	to	physical	movement.	This	kind	of	learner	tends	to	struggle	in	traditional
classrooms,	 where	 they	 are	 required	 to	 sit	 motionless	 for	 hours.	 Schools	 and
teachers	 often	 label	 these	 people	 as	 being	 “learning	 disabled”	 or	 as	 having
“attention	deficit	disorder.”
The	problem,	however,	is	not	that	“kinesthetic	learners”	are	disabled.	Rather,	the

problem	is	a	teaching	disability	—	the	failure	of	schools	to	teach	active	learners	in
an	effective	way.
My	 Effortless	 English™	 seminars	 and	 classes	 are	 quite	 different.	 Many	 have

described	them	as	“English	rock	concerts.”	In	an	Effortless	English™	seminar,	we
frequently	jump,	dance,	shout,	laugh,	and	move.	In	fact,	it	is	rare	for	learners	to	sit
for	more	than	15	minutes	in	one	of	my	seminars.	I	want	them	moving.	I	want	them
energized.	Because	I	know	that	active	and	energized	people	learn	faster,	learn	more,
remember	longer	and	perform	better!
Remember,	English	is	a	performance	skill,	not	a	subject	you	study.	The	more	you

use	your	body	while	 learning,	 the	more	success	you	will	achieve.	One	way	 to	use
movement	while	 learning	English	 is	 to	 use	 the	Action	Vocabulary	method.	 In	 this
method,	you	connect	a	unique	physical	movement	 to	a	new	vocabulary	word.	You
shout	 the	 word	 (or	 phrase)	 and	 perform	 the	 movement.	 The	 movement	 should


remind	you	of	the	meaning	of	the	word.
By	 doing	 this	 repeatedly,	 you	 connect	 the	 word,	 its	 meaning,	 and	 the	 unique

physical	action.	This	combination	creates	a	stronger	and	deeper	memory,	resulting
in	 faster	 and	 deeper	 vocabulary	 learning.	 This	 is	 far	 more	 effective	 than	 simply
trying	to	memorize	long	lists	of	words.
Another	simple	way	to	use	your	body	is	 to	walk	while	 learning	English.	With	a

smart	 phone	 you	 can	make	 your	 learning	mobile!	 Instead	 of	 sitting	 on	 your	 butt,
slowly	losing	energy,	put	on	your	headphones	and	go	for	a	walk	while	listening	to
English.	As	 you	walk,	 your	 heart	will	 pump	 and	your	 brain	will	 get	more	 blood.
You’ll	feel	more	energy	and	thus	you	will	concentrate	better.	You’ll	probably	enjoy
learning	more,	too.
There	is	no	reason	to	be	limited	by	the	old	school	methods.	You	do	not	need	to	sit

motionless	in	a	chair	while	you	learn.	You	do	not	need	to	remain	silent.	You	do	not
need	to	be	bored	and	tired.	As	an	independent	 learner,	you	are	free	 to	 learn	 in	 the
way	that	is	most	effective	and	most	enjoyable	for	you.	You	are	the	master	of	your
own	learning.	Enjoy	it!
Remember	the	peak	emotion	exercise	you	learned?	This	is	another	excellent	way

to	use	your	body	while	 learning	English.	Take	 a	 short	 “energy	break.”	Play	your
favorite	 energetic	 music.	 Jump,	 shout,	 smile,	 cheer	 and	 dance	 for	 a	 couple	 of
minutes.	 Fully	 energize	 your	 body	 and	 create	 peak	 emotions.	 Then	 continue
learning	 English.	 Take	 these	 energy	 breaks	 every	 20-30	 minutes	 every	 time	 you
learn	English.	I	guarantee	you	will	get	better	results.
Watch	 children	 when	 they	 are	 playing.	 They	 are	 happy,	 energetic	 and	 active.

Children	learn	best	while	playing.	They	bring	an	attitude	of	play	to	everything	they
do.	 Small	 children	 don’t	 need	 much	 effort	 or	 discipline.	 They	 are	 energized	 by
curiosity.	They	learn	actively.	They	learn	by	playing	and	play	while	learning.
It	is	time	for	you	to	rediscover	these	natural	qualities.	As	an	adult,	you	still	learn

best	 in	 this	way.	You,	 too,	benefit	 from	being	active	and	energized	while	 learning.
You,	 too,	benefit	 from	physical	movement	 and	an	attitude	of	play.	As	you	use	 the
techniques	and	methods	in	this	book,	always	do	so	with	a	fun	and	playful	attitude!
There	are	two	major	parts	to	the	Effortless	English™	system:	the	psychology	and

the	method.	You	 know	 that	 psychology	 is	 the	 fuel	 that	makes	 the	 engine	 go.	You
must	 develop	 that	 fuel	 to	 create	 higher	 and	higher	 energy	 for	 learning.	You	have
learned	 how	 to	 use	 peak	 emotion	 anchoring,	 beliefs,	 and	 physical	 movement	 to
create	that	fuel.	You	have	learned	the	importance	of	an	active,	playful	attitude.
In	 the	next	 chapter,	you	will	 learn	another	psychological	 technique	 for	 creating

the	most	powerful	fuel	possible	for	English	learning.


(See	below)

	
ACTION	VOCABULARY

So	many	 students	 waste	 time	 trying	 to	memorize	 English	 vocabulary.	 	 They
study	long	lists	of	words.	 	They	repeat	 the	 lists	many	times,	 trying	to	memorize
the	English	words	 and	 their	 translated	meanings.	Unfortunately,	 research	 shows
that	80%	of	vocabulary	learned	in	this	way	is	forgotten	in	less	than	a	year.		That’s
a	lot	of	wasted	time	and	effort.
There’s	another	problem	with	this	vocabulary	learning	method	—	it’s	boring,

and	it	kills	long-term	motivation.		As	a	student,	you	must	be	very	careful—	killing
your	motivation	is	the	worst	thing	you	can	do.	 	Learning	English	is	a	marathon,
it’s	a	long	run.			It	requires	high	levels	of	motivation	that	are	sustained	for	many
years.
Using	 boring	 vocabulary	 learning	 methods,	 therefore,	 is	 doubly	 bad:	 	 it	 is

inefficient	and	it	weakens	motivation.
There	is	a	better	way,	as	participants	in	my	breakthrough	seminars	have	found

out.	 	 It	 is	 possible	 to	 learn	 new	 vocabulary	 in	 a	way	 that	 is	 far	more	 powerful
AND	 is	 a	 lot	 of	 fun.	 	 When	 you	 learn	 in	 this	 way,	 studies	 show	 that	 you	 can
remember	80%	one	year	later!		That’s	powerful.
The	key	to	deep,	powerful,	long	term	vocabulary	learning	is	movement.		When

you	 combine	 strong	 physical	 movements	 with	 understandable	 new	 vocabulary,
you	create	deep	connections	in	your	brain	and	body.		These	connections	are	long
term.		They	last!	The	key	is	to	use	a	movement	that	reminds	you	of	the	meaning	of
the	vocabulary.
For	 example,	 imagine	 you	want	 to	 learn	 the	 phrase	 “to	 proclaim.”	 First	 you

would	find	the	meaning	of	the	word,	which	is	“to	say	or	announce	publicly,	often
in	 a	 loud	way.”	After	 you	know	 the	meaning,	 you	 create	 an	 action	 that	 reminds
you	of	 it.	You	might	put	your	hands	 to	your	mouth	and	pretend	you	are	yelling
loudly	 (“to	 say	 publicly	 and	 loudly”).	 Finally,	 you	 would	 shout	 the	 phrase	 “to
proclaim”	as	you	did	the	gesture	at	the	same	time.
The	more	loudly	you	shout	and	the	more	energetically	you	do	the	gesture,	the


stronger	 the	connection	you	make	 in	your	brain.	By	simply	 shouting	 the	phrase
and	doing	the	movement	vigorously	several	times,	you	will	create	a	stronger	and
deeper	memory	of	the	meaning.
In	a	recent	seminar	I	did	in	Vietnam,	I	taught	a	number	of	new	words	using	this

action	 vocabulary	method.	 	The	 students	 shouted	 the	 new	words	with	me,	while
simultaneously	 using	 the	 strong	 actions	 I	 showed	 them.	 	 Each	 action	 was
connected	 to	 the	meaning	of	 the	 new	word	or	 phrase.	By	 the	 end	of	 the	 lesson,
they	knew	those	words	completely,	never	to	forget	them.
But	 that’s	 not	 all.	 	 Since	 Effortless	 English™	 is	 a	 deep	 learning	 system,	 I

repeated	those	new	words	again	—	this	time	in	a	story	lesson.	 	Each	time	I	used
one	 of	 the	 new	words	 in	 the	 story,	 I	 asked	 the	 students	 to	 use	 the	 same	 strong
gesture	we	had	practiced.	 	Through	 the	Mini-Story	 lesson,	 the	students	got	even
more	repetition	of	the	vocabulary,	with	emotion	and	strong	actions.
Finally,	I	gave	the	students	homework:		download	the	audio	of	the	same	Mini-

Story	lesson,	and	listen	to	that	audio	every	day	for	one	week.	If	students	do	this,
they	will	learn	these	new	vocabulary	words	very	deeply,	and	will	remember	them
forever.	 	 That	 is	 the	 power	 of	 the	 Effortless	 English™	 system,	 and	 that	 is	 the
power	of	using	physical	movement	while	learning!

	
EIGHT	SIMPLE	STEPS	TO	CHANGING	YOUR	EMOTIONS

1.	Find	some	exciting,	energetic	music	that	you	LOVE.
2.	Before	you	start	listening	to	your	English	lesson,	play	the	music.
3.	As	this	exciting	music	plays,	raise	your	head.	Look	up.	Change	your	body.
Pull	your	shoulders	back.	Stand	tall.	Then	smile…	smile	a	big	smile.
Take	deep	breaths.
4.	Next,	move	your	body.	Dance	with	 the	music.	Keep	 looking	up.	Keep	smiling.	 Jump	and	dance.	Lift	your

arms	over	your	head	as	you	jump	and	dance	and	smile.	Feel	the	happiness	and	energy	from	the	music.
5.	Stop	and	say	loudly,	“Yes!”	Say	it	again,	“Yes!”	One	more	time,	“Yes!”
6.	Now	play	your	English	lesson.	As	you	listen,	keep	your	shoulders	back.	Keep	your	eyes	up.	Keep	smiling.

In	fact,	stand	up	and	keep	moving.	Walk	and	breathe	deeply	as	you	listen	to	the	lesson.
7.	When	you	listen	to	my	Mini-Story	lessons,	answer	each	question	loudly.	Don’t	be	shy.	Shout	your	answer!

Keep	your	head	and	eyes	up.	Keep	a	big	smile	on	your	face	as	you	answer	with	a	loud	voice.
8.	If	you	begin	to	feel	tired	or	bored	at	any	time,	pause	the	lesson.	Play	your	favorite	music	again	and	repeat


all	of	these	steps.	Add	more	energy	to	your	body	and	your	emotions.	Then	play	the	lesson	again.
By	managing	your	emotions	in	this	way,	you	will	study	longer,	you	will	remember	more,	and	you	will	learn	2-4
times	faster.	You’ll	also	teach	yourself	to	be	strong	and	confident	when	you	speak	English.


CHAPTER	6

Use	Big	Real	World	Goals	To	
Motivate	Yourself	For	Success

Why,	 exactly,	 are	 you	 learning	 English?	 Why	 do	 you	 want	 to	 speak	 English
powerfully?	 Surprisingly,	 many	 people	 have	 only	 a	 vague	 idea.	 They	 know	 that
English	is	the	“international	language”	and	they	feel	they	should	learn	it.	In	school,
they	 are	 told	 that	 English	 is	 important.	 Some	 people	 are	 focused	 on	 tests	 scores.
They	 are	 studying	 English	 in	 order	 to	 get	 a	 high	 score	 on	 the	 TOEFL,	 TOEIC,
IELTS	or	other	exam.
Where	do	these	goals	come	from?	Typically,	they	come	from	the	school	system.

In	other	words,	they	are	external	goals	that	are	promoted	by	other	people.	Students
are	told	these	goals	are	important	and	thus	spend	years	focusing	on	test	scores.	The
problem	 is	 that	 external	 goals	 (goals	 provided	 by	 outside	 people)	 feel	 like	work.
These	goals	feel	like	an	obligation.
These	goals	are	weak	and	uninspiring,	and	that’s	a	problem	because	goals	are	our

brain’s	targeting	system.	Goals	tell	our	brains	what	we	want,	when	we	want	it,	and
why	we	want	 it.	A	powerful	goal	energizes,	 inspires	and	motivates	us	 to	do	more
and	be	more.	A	great	 goal	 can	 totally	 change	your	 life.	Weak	goals,	 on	 the	other
hand,	produce	weak	results.
Another	 step	 in	 developing	 your	 Effortless	 English™	 fuel	 is,	 therefore,	 to

develop	 stronger	 goals.	But	what	makes	 a	 strong	goal?	A	 strong	goal	 is	 one	 that
creates	a	positive	obsession	in	your	mind.	A	strong	goal	is	emotional.	A	strong	goal
not	only	motivates	you,	it	seems	to	pull	you	towards	action	and	success.
A	great	goal	is	like	a	positive	addiction.	The	goal	keeps	you	focused	on	what	is

important	in	your	life.	You	can’t	forget	about	it.	In	fact,	with	a	truly	powerful	goal,
you	 will	 find	 it	 difficult	 to	 stop	 thinking	 about	 it.	 This	 goal	 guides	 you	 and
motivates	you	even	through	difficult	times.
To	be	powerful,	a	goal	must	be	intensely	emotional	in	a	positive	way.	This	is	why

test	 score	 goals	 are	 so	weak.	Who	 gets	 excited	 and	 inspired	 by	 tests?	 In	 fact,	 for
most	 people,	 tests	 are	 negative	 experiences	 that	 produce	 feelings	 of	 nervousness,
fear	and	stress.	That’s	not	very	energizing	or	inspiring.	No	wonder	so	many	people
feel	bad	about	English.


So	how	do	you	find	and	create	 truly	powerful	goals?	Begin	by	asking	yourself
power	 questions.	 These	 are	 questions	 that	 help	 you	 find	 your	 deeper	 reason	 for
speaking	English.	As	you	go	deeper,	 you	will	 find	more	 inspiring	goals.	And	 the
best	power	question	of	all	is	simply,	“why?”
Repeatedly	asking	why	is	an	easy	way	to	find	your	deeper	purpose	for	English.

For	 example,	 you	might	 first	 ask	yourself,	 “Why	am	 I	 learning	English?”	Maybe
your	first	answer	is,	“To	get	a	high	TOEFL	score.”	That’s	a	weak	external	goal.	So
you	ask	yourself	again,	“Why	do	I	want	a	high	TOEFL	score?”	Maybe	you	answer,
“To	get	a	better	 job.”	Again	you	ask,	“Why	do	I	want	a	better	 job?”	Now	you	are
going	 deeper,	 finding	 your	 true	 purpose.	 Maybe	 you	 answer,	 “To	 make	 more
money	for	my	family.”	And	then	you	ask,	“Why	do	I	want	to	make	more	money	for
my	family?”	And	you	might	answer,	“Because	I	 love	them	and	want	to	provide	an
abundant	and	wonderful	life	for	them.”	You	have	found	your	big	internal	goal.
Your	 big	 goal	 is	 not	 to	 get	 a	 high	TOEFL	 score,	 your	 true	 goal	 is	 to	 create	 a

wonderful	life	for	your	family.	English	is	a	tool	to	help	you	with	that	goal.	Isn’t	that
more	powerful	and	emotional?	Doesn’t	 that	excite	and	 inspire	you	more?	Doesn’t
that	create	much	more	fuel	for	your	engine?
Of	course,	everyone	is	different.	Maybe	your	big	goal	is	to	travel	the	world	and

live	a	 life	of	adventure	–	and	you	know	that	English	 is	 the	 international	 language.
Maybe	you	dream	of	being	a	rich	and	successful	international	businessperson,	and
English	will	help	you	achieve	that	dream.	Maybe	you	dream	of	studying	abroad	at
an	American	university.	Maybe	you	want	to	make	international	friends	from	many
countries	around	the	world.	Maybe	you	have	more	than	one	big	goal	for	English.
The	point	is	that	English	is	a	tool	for	communication.	Just	knowing	a	lot	of	words

and	grammar	is	useless.	You	must	use	the	language	to	unleash	its	power.	So	the	key
to	 finding	your	big	goal	 is	 to	 figure	out	how	you	want	 to	use	English	 in	 the	 real
world.
With	 English,	 you	 must	 focus	 on	 your	 real	 world	 reasons	 for	 speaking	 the

language.
Goals	must	 excite	you.	You	should	 feel	 enthusiastic	and	energized	 just	 thinking

about	your	goals.
Even	though	I’m	writing	on	this	topic,	I	too	have	sometimes	been	guilty	of	having

weak	goals.	For	 example,	 I	 recently	did	 a	 series	of	 seminars	 and	presentations	 in
Thailand.	My	initial	goals	were:

To	teach	people	about	the	Effortless	English™	system.
To	connect	with	more	people.


Now	 these	were	 certainly	 positive	 goals	 –	 but	 they	 had	 no	 power.	 They	 didn’t
excite	me.	 They	 didn’t	 create	 passion.	 So	 I	 thought	more	 deeply.	 I	 asked	myself,
“Why	do	 I	want	 to	 teach	people	about	 the	Effortless	English™	system?	Why	do	 I
want	to	connect	with	more	people?	What	do	I	want	to	contribute?	What	do	I	want	to
accomplish?”
Better	goals	instantly	came	to	my	mind,	including:

I	want	to	inspire	people	and	change	their	lives!
I	want	to	awaken	people’s	passion	and	love	of	learning.
I	want	to	awaken	their	imaginations!
I	want	to	heal	their	English	trauma!
I	want	to	totally	change	the	way	people	learn	English.
I	want	to	help	people	achieve	their	dreams	using	English	as	a	tool!
I	want	to	build	an	international	family	of	super	enthusiastic	learners!
I	want	to	give	people	incredibly	positive	&	powerful	emotional	experiences!
I	want	to	give	them	happiness,	laughter,	passion,	and	powerful	confidence.
I	want	to	free	people	from	doubt,	from	insecurity,	from	boredom,	from
hesitancy.
I	want	to	help	them	achieve	their	dreams!

Now	 these	were	 exciting	 goals!	 These	 goals	 immediately	 gave	me	 energy	 and
power.	They	made	me	want	to	jump	out	of	bed	and	get	to	work!	They	made	me	want
to	 do	 a	 fantastic	 job	 as	 a	 teacher.	They	 inspired	me	 to	 learn	 and	 grow	better	 and
better.	 They	 made	 me	 want	 to	 create	 an	 amazing	 demonstration	 –	 not	 just	 some
boring	lecture.
Such	 is	 the	 power	 of	 big	 and	 meaningful	 goals.	 Why	 do	 you	 want	 to	 learn

English?	What	is	the	most	exciting	outcome	you	can	imagine	speaking	English	will
bring	you?	What	 truly	 inspires	you	about	 learning	English?	Think	bigger.	Dream
bigger!
Do	yourself	a	favor:	Choose	big,	audacious,	powerful	goals	for	learning	English.

Ignite	your	passion!


CHAPTER	7

Program	Your	Brain	For	English	Success

While	teaching	English	at	a	university	in	Thailand,	I	had	a	student	named	Ploy.	On
the	first	day	of	class,	Ploy	sat	in	the	back	row.	During	that	class,	she	did	her	best	to
hide	from	me.	She	hunched	her	shoulders	and	tried	to	disappear	behind	the	student
who	sat	in	front	of	her.	Ploy	remained	silent	during	the	entire	class.
After	class	I	asked	her	to	stay	a	minute.	I	could	see	that	something	was	wrong	and

wanted	to	find	out	how	I	could	help	her.	I	told	her,	“I	noticed	you	were	hiding	during
class,	is	everything	okay?”	She	said,	“I’m	not	good	in	English.”	Ploy	then	described
her	 longtime	 frustrations	with	English,	 including	bad	grades,	 bad	 test	 scores,	 and
embarrassment.	Because	of	this	history,	she	was	convinced	that	she	had	a	flaw	and
was	“bad	at	English.”
After	 talking	with	Ploy,	 I	 thought	 about	 her	 problem	and	her	 beliefs.	 I	 realized

that	other	students	 in	 the	class	probably	had	similar	 feelings.	Before	I	 taught	 them
English,	I	knew	I	had	to	find	a	way	to	help	them	reprogram	their	beliefs.	That	week	I
researched	 more	 psychology	 techniques	 and	 discovered	 the	 method	 of	 “mental
movie	programming.”
The	 following	week,	 I	 taught	 the	 technique	 to	 the	 class	 and	 continued	 to	 use	 it

throughout	 the	semester.	 In	 just	a	few	weeks,	 I	noticed	a	dramatic	difference.	Ploy
grew	more	confident	and	outgoing.	First,	she	sat	in	the	front	row	instead	of	the	back
row.	 Then,	 she	 began	 to	 participate	 in	 class.	 Her	 classmates	 likewise	 grew	more
confident	week	by	week.	This	experience	showed	me	the	power	of	psychology	and
why	it	is	so	important	to	program	yourself	for	success.
This	 chapter	 is	 the	 final	 step	 to	 reprogramming	 your	 psychology	 for	 English

success.	You’ll	learn	exactly	how	to	program	the	beliefs,	goals	and	peak	emotions
you	need	to	develop	race-car	fuel	for	your	Effortless	English™	engine.
The	problem	for	learners	is	not	a	lack	of	intelligence,	nor	a	lack	of	will	power.

You	are	not	“bad	at	English.”	What	most	people	lack	is	control	over	their	mind	and
emotions.	In	fact,	you	have	all	the	talent,	intelligence	and	power	you	need	to	master
spoken	 English	 at	 the	 highest	 possible	 level.	 You	 simply	 need	 to	 learn	 how	 to
control	your	power	and	use	 it	 to	change	your	emotions,	beliefs,	and	actions	 in	an
instant,	exactly	as	you	want.
Like	 many	 English	 learners,	 perhaps	 you	 too	 suffer	 from	 “English	 trauma.”


Perhaps	 you	 hold	 limiting	 beliefs,	 and	 feel	 frustrated,	 nervous	 or	 stressful	 when
trying	to	speak.	You	want	to	feel	confident	and	powerful	when	speaking,	and	to	do
so,	you	must	learn	to	control	your	internal	movies.
Your	 internal	 movies	 are	 the	 programs	 you	 use	 to	 create	 feelings,	 beliefs	 and

goals.	You	create	these	movies	with	your	five	senses:	sight,	hearing,	touch,	taste	and
smell.	Your	memories	and	your	dreams	are	recorded	in	your	mind	as	a	combination
of	 these	 senses.	 These	 are	 the	 ingredients	 you	 use	 to	 write	 and	 direct	 your	 own
internal	movies.	These	movies	then	create	your	emotions,	thoughts	and	actions.
When	you	want	to	change	the	results	you	get	with	learning	English,	you	want	to

change	two	things:	how	you	feel	when	speaking	English	and	how	well	you	actually
speak.	 In	other	words,	you	want	 to	 feel	 confident	while	 speaking	and	you	want	 to
speak	skillfully.	This	chapter	is	about	how	to	change	your	internal	movies	so	they
program	you	for	both	powerful	feelings	and	skillful	performance	while	speaking.
As	you	think	about	the	movies	you	make	in	your	mind,	realize	that	there	are	two

things	you	can	choose:	What	is	in	your	movies	and	how	that	movie	is	made.	If	you
frequently	 think	 about	memories	of	 embarrassment	with	English,	 that	will	 change
the	way	you	 feel.	How	 that	memory	 is	 structured	 is	 also	 important.	 For	 example,
perhaps	you	remember	a	 time	when	you	were	corrected	by	a	 teacher	 in	class,	and
that	memory	creates	nervousness	about	English.	That	memory	 is	a	movie	 in	your
mind.	Internally,	you	see	the	event	happening,	you	hear	the	teacher	correcting	you,
and	you	feel	the	embarrassment	(sight,	hearing	and	physical	sensations	are	the	most
common	and	powerful	ingredients	used	in	internal	movies).
For	most	people,	 if	you	make	 that	negative	movie	 larger	 in	your	mind,	 the	bad

feelings	will	get	stronger.	Likewise,	if	you	make	the	teacher ’s	voice	louder,	the	bad
feelings	are	likely	to	get	worse.	And	you	could	focus	on	the	sensations	or	feelings
of	embarrassment	and	move	them	faster	in	your	body,	again	making	them	stronger.
By	changing	how	the	movie	is	played	in	your	mind,	you	change	its	power.
These	movie	qualities	are	called	“sub-modalities.”	They	are	the	specific	qualities

of	 each	 sense	 used	 in	 your	 internal	 movies.	 Each	 of	 the	 senses	 has	 several	 sub-
modalities	that	can	be	controlled	and	changed.
Visually,	 for	 example,	you	can	change	 the	colors	of	 a	movie,	or	 remove	color

completely	 to	make	 it	 black	 and	white.	You	 can	 change	 the	 size	 of	 the	 images	 in
your	mind,	making	them	larger	or	smaller.	If	you	imagine	the	movie	showing	on	a
screen	 inside	 your	 mind,	 you	 can	 change	 the	 distance	 to	 the	 screen,	 bringing	 it
closer	or	pushing	 it	away.	You	can	change	 the	brightness	of	a	movie.	You	control
the	movement	 of	 your	 internal	movies	 and	 can	make	 them	 fast,	 normal,	 or	 slow
motion.	You	can	change	 the	“camera	angle”	of	your	movie,	changing	 the	view	of


any	scene.
Internal	movies	have	soundtracks,	and	 these	 too	can	be	controlled	and	changed.

You	control	the	loudness	of	the	sounds	in	your	movie.	You	control	the	rhythm.	You
can	change	the	tone	and	pitch,	making	sounds	higher	or	lower.
And	 you	 also	 control	 the	 feelings	 or	 physical	 sensations	 in	 your	 movies.	 You

control	the	temperature	(colder,	hotter),	the	pressure	(more,	less),	and	the	location
of	sensations.	You	also	control	the	intensity	of	emotions	and	can	make	them	vibrate
faster	or	slower	in	your	body.
Essentially,	you	are	 the	movie	director	of	your	own	mind.	The	question	 is,	will

you	control	these	movies	and	consciously	direct	them,	or	will	you	let	them	control
you?	A	good	director	controls	the	images,	camera	angles,	sounds,	etc.	in	a	movie	to
create	exactly	the	thoughts	and	feelings	he	or	she	wants	the	audience	to	experience.
As	director	of	your	own	mind,	you	can	do	the	same.
You	 can,	 for	 example,	 change	 your	memory	 recordings.	Memories	 are	 simply

internal	movies	you	have	created	about	an	experience	you	had	in	the	past.	For	most
people,	these	movies	were	created	without	conscious	choice.	The	good	news	is	you
can	re-direct	 these	movies	 in	order	 to	make	 them	weaker	or	stronger,	and	change
the	effect	they	have	on	your	life.
Let’s	do	it	now.	Think	of	a	very	happy	memory.	It	can	be	anything,	any	memory

that	makes	you	smile.	Close	your	eyes,	smile,	and	think	of	that	memory	now.	As	you
remember,	notice	the	image	or	movie	in	your	mind.	What	do	you	see?	Then	notice
what	you	hear:	does	your	movie	have	sound?	And	what	about	the	feelings:	how	do
you	feel	in	this	movie?	Where	are	the	feelings	in	your	body?	Do	you	feel	vibrations
in	 your	 body,	 or	 feelings	 of	 tension	 or	 relaxation?	 Just	 notice	 the	 details	 of	 this
happy	internal	movie.
Now	 become	 the	 director	 of	 this	 memory.	 If	 you	 only	 see	 a	 still	 photograph,

make	 it	 into	 a	movie	 by	 adding	movement.	Then	make	 the	 image	 bigger	 in	 your
mind,	 bring	 it	 closer	 to	 you.	 As	 you	 make	 it	 bigger,	 notice	 how	 your	 feelings
change.	 For	 most	 people,	 making	 the	 movie	 bigger	 increases	 the	 power	 of	 the
emotions	 (negative	 or	 positive).	 With	 a	 happy	 memory,	 you	 can	 make	 it	 even
happier	by	making	the	movie	bigger!
Of	course,	you	can	also	change	the	sound	and	the	feelings.	Try	making	the	sounds

a	 bit	 louder,	 especially	 the	 pleasant	 sounds.	When	 you	 notice	 the	 good	 feelings,
locate	where	they	are	in	your	body	and	how	they	are	moving.	Feelings	are	physical
and	are	usually	experienced	as	a	vibration	or	energy	in	the	body.	Make	that	happy
vibration	faster,	and	have	it	move	through	your	body	more.	For	most,	this	will	also
increase	the	feeling	of	happiness.


Congratulations,	you	just	directed	your	first	internal	movie.	You	learned	how	to
increase	feelings	of	happiness	by	becoming	a	better	director.	You	can	use	this	same
skill	with	negative	memories,	thoughts	and	beliefs.	Let’s	try	it.
Remember	 a	 negative	 experience	 with	 English.	 Perhaps	 it’s	 a	 bad	 experience

from	school,	or	a	time	when	you	felt	nervous,	frustrated,	bored	or	foolish	trying	to
speak	 English.	 As	 you	 remember	 this	 bad	 experience,	 again	 notice	 the	 details	 of
your	internal	movie.	See	the	memory	in	your	mind.	Notice	if	this	movie	has	sound,
and	notice	how	you	feel	in	the	movie.
First,	bring	this	negative	movie	screen	closer	to	you,	making	it	bigger.	Make	the

sounds	louder	and	vibrate	the	feelings	faster.	Most	people	will	feel	worse	by	doing
this.	 That’s	 not	 what	 you	 want.	 So	 now	 do	 the	 opposite.	 Push	 the	 movie	 screen
farther	away,	making	the	movie	smaller.	Then	make	the	movie	darker	and	harder	to
see	in	your	mind.	Imagine	this	movie	screen	has	a	button	that	controls	volume.	Grab
that	button	and	 turn	 it	down,	making	 the	sounds	quieter.	 In	fact,	 turn	off	 the	sound
completely.	Finally,	take	a	deep	breath	and	calm	your	feelings.
By	 doing	 all	 of	 these	 things,	 you’ll	 notice	 that	 the	 negative	 feelings	 are	much

weaker,	 or	 gone	 completely.	 You	 have	 taken	 an	 unhappy	 memory	 and	 made	 it
powerless	by	consciously	directing	your	mind.	Most	people	believe	that	memories
are	unchangeable,	but	you	have	just	proven	that	you	are,	in	fact,	in	control	of	your
memories.	The	same	is	true	of	your	thoughts.
You	have	a	choice.	You	can	be	the	conscious	director	of	your	mind	or	you	can	let

your	 brain	 run	wild.	Most	 people	 do	 the	 latter	 and	 they	 feel	 powerless.	 They	 are
controlled	 by	 negative	 thoughts	 and	 memories	 and	 bad	 experiences.	 This	 is	 not
necessary.	You	can	choose	 to	 run	your	brain,	directing	 it	 to	produce	 the	 thoughts,
feelings	and	actions	you	desire.
You	can	make	 the	negative	powerless	and	you	can	also	 increase	 the	strength	of

positive	memories,	thoughts,	beliefs	and	goals.	You	can	control	your	brain	instead
of	being	controlled	by	it.	This	process	not	only	works	for	memories,	it	also	works
for	goals	you	want	to	achieve	in	the	future.	Think	of	a	big	goal	for	English,	one	of
those	large	and	inspiring	goals	that	will	change	your	life.
Close	your	eyes	as	you	think	of	this	goal.	Now	consciously	make	a	movie	for	that

goal.	 You	 are	 the	 director!	 See	 yourself	 speaking	 English	 powerfully	 to	 other
people.	Choose	a	situation	 that	 inspires	you.	As	you	 look	at	 this	movie,	notice	 the
faces	of	the	other	people	as	they	listen	to	you.	See	them	smiling	as	they	understand
and	enjoy	your	English!	Grab	that	movie	screen	in	your	mind	and	bring	it	closer,	so
the	movie	is	much	bigger.	Then	make	the	colors	more	beautiful.	Make	the	image	a
little	brighter.


As	you	continue	watching	this	great	movie,	notice	the	soundtrack.	Hear	one	of	the
listeners	 say,	“Wow,	your	English	 is	great!	How	did	you	 learn	 to	 speak	so	well?”
Turn	up	the	sound	so	you	can	hear	 this	 loud	and	clear!	Notice	how	you	feel	when
you	 hear	 this	 compliment.	 You’ll	 feel	 the	 pride	 and	 happiness	 in	 your	 body
somewhere.	 Where	 is	 it?	 Wherever	 it	 is,	 make	 that	 happy	 vibration	 faster	 and
stronger	and	then	move	it	around	all	of	your	body.	Feels	great!
You	have	just	created	your	English	power	movie,	and	you	are	the	movie	star.	You

are	 confident	 and	 skillful.	 You	 are	 happy.	 You	 are	 amazing,	 speaking	 English
effortlessly!	Feels	great!
With	this	directing	power,	you	start	to	program	your	brain	for	the	exact	beliefs,

emotions	and	outcomes	 that	you	want.	You	 focus	on	 this	power	movie	every	day,
and	each	time	you	create	the	movie	it	becomes	stronger.	Anytime	a	negative	movie
arises	in	your	mind,	you	use	your	directing	skill	to	make	it	smaller	and	weaker.	Day
by	day,	by	consciously	mastering	your	mind,	you	completely	change	your	life.
Of	course	this	requires	daily	practice.	Those	old	movies	were	created	over	many

years,	 so	you	need	 to	consciously	create	your	power	movies	every	day.	By	doing
so,	step	by	step	you	will	re-program	yourself	for	English	success.
One	particularly	powerful	way	to	reprogram	your	movies	is	by	using	a	method

called	“the	swish.”	The	swish	is	a	classic	technique	of	success	psychology	and	NLP.
A	 swish	 is	 a	way	 to	 instantly	 and	 automatically	 change	 a	 negative	 internal	movie
into	a	power	movie	that	makes	you	feel	great.	For	example,	 if	you	frequently	feel
nervous	 when	 speaking	 English,	 you	 can	 program	 your	 mind	 to	 automatically
change	to	feeling	powerful	and	confident	every	time	you	speak.
You	 must	 practice	 and	 train	 this	 “swish”	 technique	 daily,	 but	 once	 it	 is

programmed	 deeply,	 you	 will	 not	 need	 to	 think	 about	 it.	 Whenever	 you	 need	 to
speak	English,	you	will	effortlessly	feel	strong	and	confident.
Here	are	the	steps	for	using	the	swish	technique:
1.	 Identify	 the	 feeling	 or	 action	 you	 want	 to	 change.	 Maybe	 it’s	 a	 feeling	 of

nervousness	when	speaking	English.	First,	make	a	movie	of	that	negative	situation.
See,	hear	and	feel	what’s	happening	in	this	negative	movie.
2.	Next	you	will	create	a	power	movie	that	represents	your	goal,	what	you	want	to

feel	and	do	 instead.	You	could,	 for	example,	use	 the	power	movie	 in	 the	previous
example…	a	movie	of	yourself	speaking	powerfully	and	feeling	great.
3.	 Use	 the	 “swish”	 to	 connect	 the	 two	 movies	 and	 create	 an	 automatic	 change

from	 the	 negative	 to	 the	 power	movie.	 Essentially,	 you	 are	 anchoring	 the	 power
movie	to	the	old	negative	situation.
This	is	how	you	do	the	swish	specifically:


Close	your	eyes	and	start	by	making	a	big	picture	of	 the	negative	situation	you
want	 to	 change.	 See	 it	 clearly.	 Then	 imagine	 there	 is	 a	 small	 dark	 square	 in	 the
corner	of	that	picture.	That	small	square	is	your	power	movie.	So	you	have	the	big
negative	movie	on	the	screen	in	front	of	you,	and	in	the	corner	of	that	screen	is	a
small	square	which	contains	the	power	movie.
Next,	say	“Wooosh!”	and	imagine	that	the	small	square	explodes	and	becomes	a

huge	movie	 screen.	As	 it	 explodes,	 it	 completely	destroys	 the	negative	movie	and
replaces	 it.	Now	you	 see	your	power	movie	 in	 front	 of	 you.	 It	 is	 big,	 bright,	 and
colorful.	It	has	a	great	soundtrack	and	it	feels	great.	Notice	the	movie	and	let	those
happy	feelings	grow	stronger.
Be	sure	to	say	the	word	“Woosh!”	loudly	and	powerfully,	with	a	lot	of	excitement.

Remember	peak	emotion	and	use	a	strong	body	gesture,	too,	in	order	to	increase	the
positive	 feelings.	You	are	creating	a	connection,	an	anchor,	between	 the	word,	 the
gesture,	and	the	power	movie.
Next,	open	your	eyes	for	a	moment	to	reset.	Then	close	your	eyes	and	repeat	the

entire	 swish	 process.	 Each	 time,	 make	 the	 explosion	 happen	 faster.	 The	 power
movie	explodes	and	destroys	that	old	image.	Shout	“Woosh!”	loudly	and	make	the
peak	emotions	of	your	power	movie	even	stronger.
Then	open	your	eyes	for	a	moment,	reset,	close	your	eyes,	and	do	it	again.	Keep

repeating	 the	 process,	 again	 and	 again.	Each	day,	 practice	 doing	 this	 ten	 times	or
more.	Do	it	daily.	It	may	take	thirty	or	more	days	to	program	an	automatic	response.
Once	programmed,	you	will	notice	an	amazing	result.	When	you	are	in	an	English
speaking	 situation,	 you	may	 feel	 a	 brief	moment	 of	 nervousness.	 Then	 suddenly,
you’ll	 feel	 better	 —	 more	 powerful,	 more	 relaxed	 and	 more	 confident.	 It	 will
happen	automatically	and	effortlessly.	This	is	the	result	of	the	swish	programming.
Make	this	a	daily	habit.	You	can	do	this	swish	process	every	morning	when	you

wake	up	and	it	will	only	take	a	few	minutes.	During	these	few	minutes,	you	program
your	 unconscious	 mind	 for	 success.	 You	 change	 the	 old	 negative	 movies.	 You
develop	more	 powerful	 beliefs	 and	 feelings	 about	 English.	 You	 take	 control	 and
become	a	skilled	director	of	your	own	mind.
You	 now	 have	 all	 the	 tools	 you	 need	 to	 develop	 powerful	 success	 psychology.

You	know	how	to	create	peak	emotions	and	connect	them	to	English.	You	know	the
importance	of	beliefs	and	how	to	change	them	through	modeling.	You	know	how	to
use	 physical	 movement	 to	 create	 emotions	 and	 enhance	 memory.	 You	 know	 the
motivational	power	of	big	goals	and	how	to	find	your	deeper	reasons	for	learning
English.	And	you	know	how	 to	 consciously	direct	your	mind	 to	 success	by	using
internal	movies.


On	 the	 road	 to	 English	 fluency,	 you	 need	 two	 things:	 powerful	 fuel	 and	 a
powerful	car:	strong	psychology	and	a	great	method.	You	now	know	how	to	create
the	premium	fuel	you	need.
In	the	next	section,	you	will	learn	what	to	do	with	that	fuel	—	the	specific	English

learning	methods	you	must	use	 in	order	 to	speak	English	powerfully.	 It	 is	 time	 to
learn	the	Effortless	English™	engine.


CHAPTER	8

Babies	Learn	Best	—	
The	Effortless	English™	Engine

You	have	now	learned	the	first	part	of	the	Effortless	English™	system:	the	fuel	or
psychology.	 You	 know	 how	 to	 create	 high-quality	 emotional	 fuel	 to	 power	 your
journey	on	 the	 road	 to	English	 fluency.	Now	 it’s	 time	 to	 focus	on	 the	 engine	 that
will	use	 that	fuel.	This	 is	what	I	 like	 to	call	 the	Ferrari	of	 language	learning	–	 the
Effortless	English™	method.
As	I	noted	earlier,	Effortless	English™	is	a	system	I	developed	over	a	period	of

several	years	of	 teaching	and	 research.	Through	 trial	 and	error,	 I’ve	been	able	 to
improve	and	adapt	 this	method	to	suit	 the	needs	of	 learners	all	over	 the	world.	As
long	 as	 you	 bring	 the	 proper	 psychology	 and	 emotional	 fuel	 to	 the	 method,	 I
guarantee	you’ll	arrive	quickly	at	English	fluency.
For	purposes	of	clarity,	I	have	broken	the	Effortless	English™	method	into	seven

steps.	I	refer	to	these	steps	as	the	“seven	rules.”	In	this	chapter,	I’ll	 introduce	 these
rules	and	briefly	explain	how	they	work.	I’ll	also	describe	how	this	section	will	be
organized,	 so	 that	 you	can	get	 the	maximum	benefits	 from	studying	English	 each
time	you	sit	down.
Each	of	the	seven	rules	is	a	piece	of	“profound	knowledge”	that	will	completely

change	 the	 results	 you	 get	 with	 English.	 Professor	 Edwards	 Deming	 described
profound	knowledge	as	a	new	idea,	strategy	or	distinction	that	powerfully	changes
the	quality	of	 results.	Profound	knowledge	 is	often	a	 simple	change	 that	 creates	 a
big	improvement.
Each	 of	 the	 seven	 rules	 is	 simple,	 but	 when	 used	 each	 will	 produce	 large

improvements	in	your	English	speaking.	Used	together	with	strong	psychology,	the
seven	rules	speed	your	travel	along	the	road	to	fluency.
I	 should	 warn	 you	 that	 this	 method	 is	 completely	 different	 from	 the	 hidden

curriculum	 you	 have	 used	 in	 the	 past.	 Remember,	 Effortless	 English™	 doesn’t
depend	on	traditional	methods.	Instead,	it	is	designed	to	follow	the	natural	order	of
language	learning	seen	with	small	children.

Babies	Know	Best


In	 fact,	babies	and	small	children	are	 the	best	English	 learners	 in	 the	world!	They
easily	 learn	 to	 speak	 as	 a	 native	 speaker,	 with	 excellent	 grammar,	 vocabulary,
fluency	and	pronunciation.	Instead	of	studying	textbooks,	perhaps	we	should	look	at
babies	and	how	they	learn	English.
When	a	baby	first	starts	to	learn	English,	or	any	language,	it	mostly	just	listens.	In

fact,	for	many	months,	the	baby	or	child	will	only	listen	without	any	real	speaking.
This	period	of	listening	is	called	the	“silent	period”	by	linguists.	During	the	silent
period,	the	baby	is	learning	to	understand	the	language.	Of	course,	when	a	baby	is
silently	learning	the	parents	do	not	get	worried.	They	don’t	teach	the	baby	grammar.
They	don’t	get	angry	if	the	baby	doesn’t	speak.
What	do	the	parents	do?	They	simply	talk	to	the	baby	using	very	simple	English.

They	use	actions	while	they	talk.	For	example,	they	point	to	Mom	and	say,	“mama,
mama,”	over	and	over	again	every	day.	Eventually	the	baby	realizes	that	“mama”	is
the	word	for	his	or	her	mother.
Eventually,	 the	 baby	 will	 begin	 to	 speak.	 Perhaps	 one	 day	 they	 finally	 say

“mama.”	What	happens?	Do	the	parents	correct	 the	baby’s	pronunciation?	Do	they
try	 to	 teach	 the	 baby	 grammar?	Of	 course	 not.	 Rather,	 everyone	 goes	 crazy	with
happiness	because	the	baby	said	one	correct	word	(usually	with	bad	pronunciation).
Everyone	 is	 smiling	and	 laughing.	Speaking	English	 is	 a	very	happy	 time	 for	 the
baby!
During	the	next	few	years,	the	baby	will	continue	focusing	on	listening.	Its	speech

will	 gradually	 become	 better.	 The	 baby	 will	 use	 more	 words.	 Its	 grammar	 will
improve,	 even	 though	 it	 never	 studies	 grammar	 rules!	 The	 baby’s	 pronunciation
will	 improve.	 And	 yet,	 for	 many	 years,	 its	 listening	 will	 still	 be	 better	 than	 its
speaking.	The	baby	will	understand	more	than	it	can	say.
This	 is	 the	natural	way	of	 learning	English.	As	you	can	see,	 it	 is	very	different

than	 the	way	 you	 learned	 in	 school.	 In	 school	 you	 focused	 on	 reading	 textbooks
from	the	beginning.	Perhaps	you	were	forced	to	speak	very	soon,	even	though	you
were	not	ready.	You	focused	on	studying	grammar	rules.	When	you	made	a	mistake,
the	teacher	corrected	you.
Unlike	the	baby,	you	did	not	improve	quickly.	You	didn’t	improve	your	grammar

naturally	and	effortlessly.	Your	pronunciation	never	seemed	to	get	much	better.	And
your	speaking	always	seemed	too	slow.	For	you,	English	probably	was	not	a	joyful
experience.	English	was	not	a	playful	and	natural	experience	that	you	loved.
Clearly	there	is	something	wrong	with	the	traditional	way	of	teaching	English	in

school.	Clearly	we	need	a	better	method,	a	method	that	closely	follows	the	natural
way	that	humans	are	designed	to	learn	a	language.


The	 truth	 is,	 your	brain	 is	 an	 incredible	 language-learning	machine.	When	you
have	strong	psychology	and	an	effective	method,	you	 learn	English	quickly.	Even
better,	 when	 you	 follow	 a	 natural	 approach,	 you	 enjoy	 the	 process	 of	 learning
because	you	are	no	longer	fighting	against	nature	and	your	own	brain.
You	 have	 learned	 Effortless	 English™	psychology.	Now	 it	 is	 time	 to	 learn	 the

engine,	the	method,	of	Effortless	English™.	Each	of	the	seven	rules	is	an	important
part	of	this	method.	Each	rule	is	a	new	way	to	“play	English.”	As	you	learn	and	use
the	seven	rules,	be	sure	to	maintain	a	playful	attitude.	Be	flexible.	Have	fun.	Enjoy
this	new	process	of	learning.
The	seven	rules	are	interconnected	and	work	synergistically.	“Synergistic”	means

the	rules	are	more	powerful	when	used	together	than	they	are	individually.	Each	rule
makes	 the	 other	 rules	 stronger.	 Together	 they	 form	 a	 powerful	 method	 for
achieving	fluency	and	skill	with	English.

How	to	use	this	section
The	purpose	of	 this	 section	 is	 to	help	you	 learn	 to	 speak	English	 confidently	 and
fluently.	Now	that	I’ve	explained	the	psychology	of	Effortless	English™,	my	goal	is
to	make	 the	material	 in	 these	pages	as	practical	and	useful	as	possible.	 In	 the	next
several	chapters,	I’ll	be	explaining	each	of	the	seven	rules	of	Effortless	English™	in
detail.	I’ll	also	be	including	more	motivational	tips,	teaching	examples	and	sample
practice	exercises	to	assist	you	on	your	road	to	fluency.
As	 you	 learn	 each	 rule,	 you’ll	 get	 another	 piece	 of	 the	 Effortless	 English™

method.	Together	they	form	a	complete	learning	system.	At	the	end	of	this	section	I
will	 teach	you	how	to	put	 these	rules	 together	 to	create	your	own	daily	 individual
learning	plan.	You’ll	learn	exactly	what	to	do,	each	day,	to	achieve	spoken	English
mastery.
Enjoy	the	ride.


CHAPTER	9

The	First	Rule	–	Learn	Phrases	Not	Words

If	 you’ve	 taken	 English	 classes,	 chances	 are	 you’ve	 had	 plenty	 of	 experience
memorizing	lists	of	vocabulary	words.
With	Effortless	English™	you	are	not	going	to	do	that	anymore.	Why?	Because

vocabulary	lists	are	a	waste	of	time.	Yes,	you	heard	me	right.	Trying	to	memorize	a
bunch	of	random	individual	words	is	not	an	effective	way	to	learn.	Instead,	you’re
going	to	use	the	first	rule	of	the	Effortless	English™	method	and	learn	phrases	not
words.
What	do	I	mean	by	“phrases?”	Phrases	are	groups	of	words	that	are	related,	and

focus	 on	 an	 idea.	 Another	 way	 to	 describe	 phrases	 is	 as	 “natural	 chunks	 of
language.”	 In	 any	 language,	 certain	words	 naturally	 go	 together	 in	 a	 certain	way.
For	 example,	 in	 English	 we	 say	 “I	 am	 on	 an	 island.”	We	 don’t	 say,	 “I	 am	 at	 an
island.”	Why?	There	is	no	logical	reason.	One	is	simply	a	common	and	acceptable
phrase	and	the	other	is	not.
Here’s	another	example.	Let’s	say	that	hate	is	one	of	the	new	words	you	want	to

learn.	In	a	traditional	class,	you’d	write	down	the	word	hate	and	then	go	look	it	up
in	 the	dictionary	 to	 find	 its	meaning.	You’d	see	 that	 it	means	 to	have	a	strong	and
intense	dislike	for	something;	 to	 loathe	or	detest.	Then	you’d	memorize	 it	–	hate,
hate,	hate,	hate,	hate.
That’s	 the	 old	way	 –	 kind	 of	 the	 textbook	way,	 right?	 In	 school,	 you	 probably

used	 this	 strategy	 to	 remember	 a	 lot	 of	 individual	 words.	 You	 had	 those	 big
vocabulary	lists,	and	you	tried	to	memorize	all	of	them	for	the	test.	For	verbs,	you
also	tried	to	memorize	conjugation	charts.
Even	 worse,	 you	 probably	 learned	 these	 words	 by	 memorizing	 translations	 in

your	own	language.	Because	of	this,	you	often	find	yourself	translating	in	your	head
when	 trying	 to	 speak	English.	First	 you	 think	of	 the	word	 in	 your	 own	 language,
then	you	try	to	remember	the	translation	in	English.	This	extra	step	slows	both	your
speaking	and	your	listening	ability.
Trust	me.	It’s	much	better	if	you	learn	a	phrase	–	a	group	of	words.	It’s	easy.	You

listen	to	someone	speaking	real	English,	and	when	you	hear	a	new	word,	you	write
it	down.	Or	when	you	read	a	story	and	you	see	a	new	word,	you	write	it	down.	Only
you	don’t	want	to	just	write	down	that	one	word.	You	want	to	write	down	the	whole


phrase	or	sentence	that	it’s	in.
In	other	words,	you	learn	the	language	in	chunks.	So,	instead	of	just	writing	down

the	word	hate,	you	would	write	down	John	hates	ice	cream.	You	would	write	down
the	whole	phrase	and	its	meaning.

It’s	easy	 to	 look	up	words	 in	an	English	 language	dictionary,	which	most	 students	own.	Phrases	can	present
more	of	a	challenge,	since	they	can’t	always	be	translated	literally.	That’s	why	I	recommend	all	my	students	get
a	good	idiomatic	dictionary,	or	dictionary	of	English	idioms.	Idioms	are	common	phrases	or	sayings	in	a	language.
If	you	just	search	online	for	“dictionary	of	English	idioms”	you’ll	find	a	ready	selection	of	these	books	to	choose
from.

Why	do	we	do	 this?	What’s	 the	power	of	phrases?	Well,	 for	one	 thing,	phrases
give	you	a	lot	more	information.	They	give	you	much	more	information	than	you
would	get	from	a	single	word.	As	a	result,	phrases	are	easier	to	remember,	because
they	 have	 deeper	 meaning.	 They	 present	 you	 with	 a	 kind	 of	 picture	 or	 story,
especially	when	you	get	them	from	something	you	are	listening	to	or	reading.	When
you	hear,	John	hates	ice	cream,	you	remember	the	whole	little	story.	You	remember
who	John	is.	You	remember	that	he	had	ice	cream,	and	then	you	remember	he	hated
it.	He	didn’t	 like	 it,	 right?	So	you	have	all	 these	extra	pieces	of	 information.	This
extra	 information	puts	 the	word	 in	context.	 It	helps	you	remember	 the	meaning	of
the	phrase	as	well	as	the	meaning	of	that	word!	This	might	not	seem	like	much,	but
in	fact	this	is	a	huge	improvement	for	memory.	By	learning	phrases,	you	will	learn
more	vocabulary,	you’ll	learn	it	faster	and	you’ll	remember	it	longer.
There’s	also	another	bonus.	When	you	learn	phrases,	you	are	not	just	learning	the

individual	word,	 you’re	 learning	 grammar,	 too.	 You’re	 learning	 how	 to	 use	 that
word	correctly	with	other	words.	You	don’t	need	to	 think	about	 the	grammar.	You
don’t	 need	 to	 know	 the	 rules	 or	 worry	 about	 word	 order	 or	 verb	 tenses.	 It’s
automatic.	 You’ll	 use	 the	 word	 correctly	 in	 a	 phrase	 because	 that’s	 how	 you
remembered	it.
In	 the	 Effortless	 English™	 system,	 this	 is	 one	 way	 that	 you	 learn	 grammar

intuitively	and	unconsciously,	without	thinking	about	grammar	rules.	Phrases	teach
you	natural	 spoken	English	 grammar.	By	 learning	 phrases,	 you	 are	 automatically


learning	both	grammar	and	vocabulary	at	the	same	time.	Two	for	one!

Learning	the	Natural	Way
This	 is	 actually	 how	 native	 speakers	 first	 learn	 English	 grammar.	 It’s	 how	 you
learned	your	own	language.	When	we’re	children,	we	learn	in	phrases.	We	learn	in
groups	of	words.	Give	it	to	me.	Walk	across	the	street.	He	fell	down.	(Note:	in	some
cases	 the	 phrases	 I’ll	 refer	 to	 could	 be	 full	 sentences,	 since	 they	 contain	 both	 a
subject	and	a	verb	like	the	previous	example:	He	fell	down.	In	other	cases,	a	phrase
could	be	just	a	few	words	within	a	sentence.	In	this	book	I	am	using	the	word	phrase
to	describe	any	natural	word	group).
The	point	is:	we	learn	groups	of	words,	not	just	one	word.	Word	by	word	is	slow

and	 it	 doesn’t	 help	 with	 grammar.	 But	 when	 you	 learn	 a	 whole	 phrase,	 you	 are
getting	extra	information.	Maybe	you	don’t	know	it,	but	you	are.
Let’s	 return	 to	our	 example:	John	hates	 ice	 cream.	Remember,	 our	 initial	word

was	hate.	But	now	you	see	there’s	an	“s”	at	the	end	–	hates,	right?	John	hates.	You
know	from	grammar	study	that	you’re	making	the	subject	and	verb	agree,	but	you
don’t	 need	 to	 think	 about	 that.	You	 learn	 the	 grammar	 from	 just	 that	word	 in	 the
phrase,	that	“s”	on	the	end,	hates.	And	in	the	future,	whenever	you	say	John	hates	ice
cream	or	he	hates	ice	cream,	you	will	automatically	add	the	“s”	because	that’s	how
you	learned	it.	You	won’t	have	to	spend	time	trying	to	remember	the	conjugations
of	 the	 verb	 “hate”	 because	 you	 learned	 it	 correctly	 from	 a	 phrase	 and	 now	 it’s
automatic.
Of	course,	you	don’t	actually	have	to	think	about	all	of	this	consciously.	Just	by

learning	the	phrase,	you	will	automatically	learn	the	correct	verb	conjugation.	You
eliminate	 the	 extra	 step	 of	 labeling	 and	 analyzing	 grammar	 terms.	 That’s	 why
learning	phrases	leads	to	faster	speech	and	faster	understanding.
On	the	other	hand,	if	you	learn	all	of	this	from	a	textbook,	you’ll	often	just	learn

the	root	of	the	word	“to	hate”	and	you’ll	focus	on	this	form:	hate,	hate,	hate.	So	you
study	it	and	you	memorize	it.	That’s	when	you	start	making	mistakes,	because	you
memorized	it	mostly	in	this	way,	without	other	words.	Later,	you	try	to	remember
all	 of	 the	 conjugations	 of	 the	 verb.	 But	 because	 you	 didn’t	 learn	 this	 with	 other
words,	sometimes	you	might	say	“he	hate	ice	cream.”	You’ll	forget	the	“s”	because
you	never	learned	it	correctly	in	a	sentence,	in	a	phrase.	And	in	a	real	conversation
there	is	no	time	to	think	about	verb	conjugations.
Learning	phrases	will	also	help	your	pronunciation.	One	of	the	biggest	problems

I	see	with	English	learners	is	they	speak	with	strange	rhythm	and	intonation.	Rhythm
and	 intonation	 are	 the	 “music”	 of	 English.	While	many	 students	 worry	 about	 the


pronunciation	of	 individual	 sounds	 such	as	v,	b,	 r,	 and	 l,	 their	biggest	problem	 is
unnatural	rhythm.
The	rhythm	of	English	is	created	by	the	natural	pattern	of	pauses.	Native	speakers

naturally	 pause	 between	 phrases.	 They	 speak	 the	 language	 in	 phrases,	 in	 short
chunks	 of	 English.	 Because	 they	 learned	 English	 mostly	 from	 phrases,	 their
pronunciation	 is	 clear	 and	 easy	 to	 understand.	 On	 the	 other	 hand,	 many	 students
learn	 English	 by	memorizing	 individual	 words,	 and	when	 they	 speak,	 they	 speak
word	by	word,	one	at	a	 time.	As	a	result,	 they	often	pause	 in	strange	places.	They
create	unnatural	word	groupings.	This	creates	a	very	strange	and	unnatural	rhythm
that	many	 native	 speakers	 struggle	 to	 understand.	 This	 is	 very	 frustrating	 for	 the
speaker	and	for	the	listener.
One	of	the	easiest	ways	to	improve	speaking,	therefore,	is	to	learn	phrases	and	to

speak	 in	 phrases	 rather	 than	 word	 by	 word.	 This	 simple	 change	 will	 make	 your
English	speaking	much	clearer	and	much	easier	 to	understand.	You’ll	sound	more
natural.	The	words	will	 flow	out	more	 easily.	You’ll	 improve	 both	 pronunciation
and	fluency.	You’ll	even	learn	grammar.

Where	to	Find	Phrases
So	where	does	a	student	get	these	phrases?	How	do	you	know	which	ones	to	learn?
The	good	news	is	 that	you	can	find	them	everywhere.	Any	natural	English	content
contains	a	wealth	of	phrases.	In	a	future	chapter,	I	will	tell	you	specifically	where	to
get	 useful	 English	 phrases.	But	 for	 now,	 focus	 on	 getting	 phrases	 from	whatever
English	you	are	listening	to	or	reading.
To	do	this	you	need	to	start	keeping	a	“phrase”	notebook.	Every	time	you	see	or

hear	a	new	word	or	phrase,	write	that	phrase	in	your	notebook.	When	you	find	new
English	vocabulary	in	a	lesson,	in	something	you	are	listening	to,	in	a	book,	or	in
an	article,	write	down	the	phrase.	Not	just	one	word,	write	down	the	entire	phrase,
and	then	review	that	phrase	again	and	again	each	day.	By	doing	this,	you	will	create
a	 notebook	 full	 of	 phrases	 and	 sentences	 you	 can	 use,	 not	 just	 individual	 words.
You’ll	be	programming	yourself	to	speak	in	phrases	instead	of	word	by	word.
If	you’re	watching	a	movie	about	a	bank	robbery,	for	example,	you	might	hear	a

character	say,	“They’re	getting	away!”	You	know	get	means	“to	obtain”	something,
and	you’re	pretty	sure	away	refers	to	“being	at	a	distance”	–	like	far	away.	But	it’s
confusing.	So	you	write	it	down,	“They	are	getting	away.”	Then	when	you	look	it	up
in	an	idiomatic	dictionary,	you	learn	that	one	meaning	of	“to	get	away”	is	to	escape.
You	might	also	discover	 that	 sometimes	when	people	are	going	on	vacation,	 they
say	they	are	“getting	away.”	Even	if	you	had	previously	memorized	the	words	get


and	away	on	some	vocabulary	list,	you	still	might	not	understand	what	the	character
in	the	movie	is	saying.	But	since	you	wrote	down	the	phrase,	you	now	know	a	new
expression	you	can	use	in	many	different	situations.
Here’s	another	example.	Let’s	say	someone	describes	their	former	pet	by	saying,

“He	 was	 a	 bad	 dog.”	 It’s	 a	 fairly	 simple	 phrase,	 but	 you	 write	 it	 down	 in	 your
notebook.	 Every	 time	 you	 review,	 you	 study	 that	 complete	 phrase.	By	 doing	 that,
you	are	getting	free	grammar	–	he	was.	You	know	this	is	something	that	was	true	in
the	past,	not	he	is,	which	would	mean	the	dog	still	was	around.	You’re	also	getting
some	free	tips	about	word	usage.	We	don’t	usually	say	he	was	a	horrendous	dog,	for
example,	even	 though	the	meaning	 is	correct.	 In	normal	spoken	English,	we	don’t
usually	 use	 that	 word	 to	 describe	 a	 dog.	 This	 is	 not	 what	 you	would	 learn	 from
studying	the	definition	of	horrendous.	You	learn	it	by	studying	a	phrase.
When	you	write	down	a	phrase,	write	where	 it	 came	 from.	 If	you	 saw	 this	 in	 a

newspaper	article	about	the	economy,	put	that	down	because	that	is	going	to	trigger
your	memory.	 It	will	 remind	you	of	 how	 the	word	was	used	 and	 in	what	 context.
You’ll	start	to	learn	when	certain	phrases	and	words	are	used	and	when	they	are	not.
This	 way,	 you’ll	 begin	 to	 get	 a	 feeling	 about	 what	 is	 correct	 and	 how	 to	 put
sentences	together.

	
IMPROVING	YOUR	PRONUNCIATION

Pronunciation	 is	 a	 big	 worry	 for	 many	 English	 learners.	 Learning	 phrases	 will	 help,	 but	 there	 is	 another
exercise	you	can	do	to	improve	even	more.	One	of	 the	greatest	challenges	with	pronunciation	is	 the	problem	of
feeling	strange	when	trying	to	use	a	native	accent.

For	 example,	many	 learners	 feel	 unnatural	 when	 trying	 to	 use	 an	American	 accent.	 They	 feel	 they	 are	 not
being	normal,	 or	 not	 being	 themselves.	Their	 voice	 sounds	 strange	 to	 them.	This	 is	 normal	 because	 speaking	 a
different	language	naturally	forces	you	to	create	different	sounds.

So	how	can	you	develop	more	natural	English	pronunciation?	One	strategy	I	suggest	 is	 to	play	a	little	game
with	movies.	In	this	game	you	try	to	become	your	favorite	English	speaking	actor	or	actress.	This	is	a	variation	of
the	movie	technique,	which	I	will	describe	in	more	detail	in	a	later	chapter.	When	you	speak,	pretend	you	are	that
actor.	Instead	of	worrying	about	your	English,	concentrate	on	speaking	exactly	the	way	the	actor	would.

In	fact,	it’s	important	to	think	of	this	as	a	game	and	to	even	exaggerate	the	actor’s	pronunciation,	movements
and	facial	expressions.

Sometimes	 in	 my	 own	 classes	 I	 imitate	 the	 famous	 actor	 John	 Wayne,	 who	 played	 the	 hero	 in	 many	 old
Westerns	and	was	seen	as	the	typical	American.	I’ll	walk	around	my	classes	like	I’m	wearing	cowboy	boots	and


ready	 to	 go	 after	 some	 bad	 guys.	Maybe	 you’ll	 feel	more	 comfortable	 playing	Tom	Cruise,	 Julia	Roberts	 or
another	movie	star	.	.	.	the	idea	is	to	exaggerate	their	pronunciation	and	push	yourself	to	speak	just	like	them.	Have
fun,	and	you’ll	be	surprised	how	much	this	will	help	your	pronunciation.

The	 first	 rule	 of	 the	 Effortless	 English™	method	 is	 very	 simple.	Yet	 this	 very
small	 change	 to	 the	 way	 you	 learn	 vocabulary	 affects	 your	 grammar,	 your
pronunciation	 and	 your	memory	 of	 new	words.	 Rule	 one	 is	 a	 piece	 of	 profound
knowledge	that	works	synergistically	with	the	other	rules.
In	the	next	chapter	you’ll	learn,	perhaps,	the	most	surprising	rule	of	the	Effortless

English™	system.	Rule	Two	frees	you	from	the	grammar	translation	method	used
in	school	and	removes	much	of	the	boredom	and	pain	of	English	learning.


CHAPTER	10

The	Second	Rule:	Grammar	Study	Kills	Your
English	Speaking

The	second	rule	of	the	method	is	the	most	shocking	for	most	learners.	After	years
of	studying	English	in	schools,	most	people	believe	that	grammar	study	is	the	key	to
English	 speaking.	 In	 fact,	many	 learners	 simply	 cannot	 imagine	 learning	 English
without	studying	grammar	rules.	They	have	strong	beliefs	deeply	programmed	by
the	hidden	curriculum.
That	 is	 why	 the	 second	 rule	 is	 such	 a	 huge	 change.	 The	 second	 rule	 of	 the

Effortless	English™	method	is:	Do	NOT	study	grammar!	Now	I	know	this	might	be
a	 tough	 idea	 for	 you	 to	 accept.	Let’s	 face	 it:	 for	 as	 long	 as	 you’ve	 been	 studying
English,	you	have	been	told	that	you	must	learn	grammar	rules	–	in	middle	school,
in	 high	 school,	 in	 university,	 in	 language	 schools,	 everywhere	 in	 the	 world	 it’s
grammar,	grammar,	grammar,	grammar.
So	my	first	question	is:	How	did	this	strategy	work	for	you?	Was	it	successful?	If

you	are	reading	this	book,	you’ve	likely	studied	English	for	years	and	you	focused
a	lot	on	grammar	rules.	But	can	you	speak	English	easily,	quickly	and	automatically
right	now?	Did	all	of	this	grammar	study	produce	the	result	you	want?
If	the	answer	is	no,	you	are	normal.	Because	despite	what	you	learned	in	school,

the	truth	is	 that	grammar	study	actually	hurts	your	English	speaking.	The	problem
with	studying	grammar	is	that	instead	of	speaking	English	you	focus	on	analyzing	it.
You	 become	 like	 the	 soccer	 player	who	 is	 studying	 physics	 in	 order	 to	 improve.
You	learn	a	lot	of	information	but	your	skill	never	seems	to	get	much	better.
In	other	words,	you	 think	about	English	 instead	of	doing	 it.	You	 think	about	 the

past	tense,	the	present	tense,	the	future,	the	present	perfect,	the	past	perfect.	Now	for
writing	English,	that’s	not	as	bad.	When	you	write	English,	you	have	time.	You	can
think	about	things	slowly	and	take	your	time.	You	can	erase	your	mistakes.	It’s	less
of	a	problem.	You	don’t	need	to	write	fast.
But	 when	 it	 comes	 to	 speaking,	 there’s	 no	 time.	 You	 don’t	 have	 time	 to	 think

about	 the	 rules	 for	 the	 present	 perfect	 tense	 in	 English	 when	 you	 are	 talking	 to
people.	 If	 someone	 asks	 you	 a	 question,	 you	 have	 to	 answer	 it	 immediately.	 You
don’t	have	time	to	think	about	prepositions.	You	don’t	have	time	to	think	about	verb


tenses,	 possessives,	 phrasal	 verbs	 –	 all	 the	 other	 linguistic	 terms	 you’ve	 learned.
There’s	no	time.
A	student	of	mine	in	Barcelona	named	Oscar	once	struggled	with	this	very	issue.

He	wanted	to	improve	his	conversational	skills,	however,	all	he	could	think	of	was
grammar.	Should	I	be	using	present	perfect	or	another	tense?	That	kind	of	thing.	He
said	he	felt	like	he	was	chained	up	and	the	words	just	wouldn’t	come.	So	he	stopped
studying	grammar.	Over	the	next	few	months,	his	speaking	dramatically	improved.
“It	just	started	flowing	out	instead	of	me	consciously	thinking	about	it.”
Research	supports	this,	which	is	why	linguists	like	Stephen	Krashen	recommend	a

more	 natural	 approach.	 Learning	 a	 language,	 Krashen	 notes,	 “doesn’t	 require
extensive	use	of	conscious	grammatical	rules	and	does	not	require	tedious	drill.”
In	a	meta-analysis	of	grammar	instruction,	researchers	found	that	studies	over	the

last	 century	 have	 failed	 to	 find	 a	 significant	 effect	 for	 the	 teaching	 of	 grammar
directly.	 The	 research	 is	 clear:	 Learning	 grammar	 rules	 does	 not	 improve	 your
spoken	grammar.	You	have	seen	this	with	your	own	speaking.	How	many	times	have
you	made	a	grammar	mistake	when	speaking,	even	though	you	“knew”	the	correct
rule?
For	example,	many	students	who	do	well	on	grammar	tests	have	terrible	spoken

grammar.	They	can	 tell	you	 that	 the	past	 tense	version	of	 “teach”	 is	 “taught.”	Yet,
when	 speaking,	 they	 will	 say	 “last	 year	 he	 teach	 me.”	 They	 know	 the	 rule
intellectually,	but	this	does	not	help	their	speaking.
Another	common	problem	is	slow	and	hesitant	speech.	While	speaking,	a	student

will	 constantly	 be	 thinking	 of	 verb	 conjugations.	 All	 this	 analyzing	 slows	 their
speech,	making	it	painful	and	unnatural	for	the	listener.	Even	when	they	manage	to
speak	correctly,	they	kill	natural	communication	by	being	so	slow	and	hesitant.

What	Real	English	Sounds	Like
Real	English	conversation	is	tricky.	Real	conversation	isn’t	like	what	you	learned	in
school.	In	fact,	it	often	feels	totally	different.
One	 key	 difference	 is	 the	 fact	 that	 real	 speech	 very	 rarely	 uses	 full	 or

“grammatically	correct”	sentences.	Of	course,	in	school,	those	are	the	only	kinds	of
sentences	you	learned.	You	learned	about	Subject-Verb-Object.	You	learned	to	avoid
sentence	fragments.
Then	 you	 hear	 a	 real	 English	 conversation	 with	 real	 native	 speakers	 and	 you

discover	that	they	MOSTLY	use	sentence	fragments!
This	is	something	I	immediately	noticed	when	I	read	the	transcripts	for	some	of

our	 Effortless	 English™	 lessons.	 I	 knew	 that	 most	 of	 us	 tend	 to	 use	 a	 lot	 of


fragments	in	normal	speech,	but	even	I	was	surprised	at	just	how	often	we	do	this.
In	 fact,	 we	 constantly	 speak	 in	 partial	 sentences.	 We	 constantly	 use	 “run	 on”

sentences.	We	constantly	interrupt	our	own	sentences	and	change	our	thoughts	in	the
middle	 of	 speaking.	 A	 transcript	 of	 a	 real	 conversation	 –	 that	 is,	 a	 totally
spontaneous	 and	 natural	 conversation	 –	 is	 completely	 different	 than	 anything	 you
will	find	in	a	textbook.
And	that	is	only	one	difference	–	there	are	many	other	major	differences	between

real	English	conversations	and	textbook	conversations	or	so-called	“dialogues.”
This	 helps	 to	 explain	why	 even	 “advanced”	 English	 students	 have	 such	 trouble

when	they	come	to	the	United	States.	While	these	students	may	have	good	individual
vocabulary	 (usually	 formal),	 they	 have	 absolutely	 no	 exposure	 to	 real	 spoken
English.	In	school	they	learned	how	people	“should”	speak	English	–	but	what	they
really	needed	to	learn	is	how	people	actually	DO	speak	English.

	
THE	TRUTH	ABOUT	GRAMMAR

Sometimes	people	will	ask	me,	“A.J.,	why	are	you	against	grammar?”	I	 think
it’s	 important	 to	 clarify	 that	 I	most	 definitely	 am	NOT	 against	 grammar.	 I	 just
think	people	need	to	learn	it	intuitively.	As	a	teacher,	I	need	to	teach	it	indirectly.
What	 does	 “intuitive	 grammar”	 mean,	 exactly?	 Intuitive	 mastery	 of	 spoken

grammar	 is	based	on	a	 “feeling	 for	 correctness.”	This	 is	 the	method	 that	native
speakers	use	to	learn	and	master	English	grammar.	By	avoiding	grammar	study,
learning	 phrases,	 and	 using	 other	 natural	methods,	 the	 native	 speaker	 learns	 to
identify	what	“sounds	right.”
You	do	the	same	with	your	own	language.	As	you	speak,	you	do	not	think	about

verb	 tenses	 or	 other	 grammar.	 If	 you	hear	 another	 person	make	 a	mistake,	 you
know	it’s	a	mistake	because	it	“sounds	wrong.”
Intuitive	grammar	mastery	is	the	only	kind	of	grammar	learning	that	works	for

fast	English	conversations.	Your	intuition	is	fast,	your	conscious	analytical	mind
is	not.	You	must	learn	to	trust	the	natural	process	and	let	your	grammar	improve
automatically.
My	students	usually	fall	 into	 two	categories:	 those	who	are	excited	about	rule

two	and	those	who	are	skeptical.	I	usually	tell	this	second	group	to	take	a	leap	of


faith.	 Be	 a	 scientist.	 You’ve	 spent	 many	 years	 trying	 to	 learn	 English	 the
traditional	way	and	look	at	the	result.
So	try	a	little	experiment.	For	the	next	six	months,	dedicate	yourself	completely

to	 the	 Effortless	 English™	method.	 Use	 the	 psychology	 system.	 Use	 all	 of	 the
seven	rules.	Give	all	of	your	effort	for	just	six	months.
Then	 check	 the	 result.	 Did	 your	 English	 speaking	 improve?	 Compare	 the

results	 you	 got	 from	 six	months	 of	 Effortless	 English™	 to	 the	 results	 you	 got
with	the	old	school	methods.	If	the	Effortless	English™	results	are	better,	and	for
most	 people	 they	 are,	 then	 continue	 using	Effortless	English™.	 If	 you	 still	 feel
that	grammar	translation	is	better	for	you,	you	can	always	return	to	the	method.

The	Hidden	Curriculum	Can	Be	Hard	to	Break
When	 I	was	 teaching	English	 in	San	Francisco,	 I	 had	 two	Korean	 students	 named
Jinny	and	Jacky	(their	American	nicknames).	Each	of	these	students	was	struggling
with	her	speaking	and	each	wanted	to	attend	an	American	university.	In	order	to	be
accepted	 into	 a	 university,	 the	 students	 had	 to	 pass	 the	 new	 TOEFL	 test,	 which
included	listening	and	speaking	sections.
Jinny	and	Jacky	had	spent	years	studying	English	grammar	in	Korea.	As	a	result,

their	 speech	 was	 slow,	 unnatural,	 and	 hesitant.	 They	 felt	 nervous	 when	 speaking,
constantly	worried	about	making	a	mistake.
As	 students	 in	 my	 class,	 I	 taught	 each	 of	 them	 Rule	 Two.	 I	 told	 them	 to	 stop

studying	grammar.	I	told	them	to	get	rid	of	their	grammar	books	and	their	TOEFL
books.	I	told	them	to	do	their	best	to	stop	even	thinking	about	grammar.
At	first,	both	students	were	skeptical	because	this	advice	went	against	everything

they	had	ever	learned	in	school.	Jinny	eventually	decided	to	accept	my	advice,	while
Jacky	 did	 not.	 Over	 the	 next	 several	months,	 Jinny	 completely	 avoided	 grammar
study.	 Jacky,	 unfortunately,	 continued.	 I	would	 often	 see	 Jacky	 studying	 grammar
and	TOEFL	books	in	a	cafe	after	class.
Gradually,	Jinny	began	to	feel	more	relaxed	about	English.	Her	speaking	became

more	 natural	 and	 fluent.	 She	 was	 thrilled	 with	 the	 improvement!	 Jacky	 did	 not
improve.	She	came	to	me	and	again	asked	for	advice.	She	had	once	again	failed	to
achieve	the	required	TOEFL	score.
Again	 I	 gave	 Jacky	 the	 same	 advice,	 stop	 studying	 grammar.	 Yet,	 despite	 her

continued	failure,	she	just	couldn’t	believe	me.	The	beliefs	of	the	hidden	curriculum
were	so	strong	in	her	that	she	simply	couldn’t	accept	another	way.	So	she	continued
to	focus	on	grammar	books	and	TOEFL	books.


When	 I	 left	 that	 job,	 Jinny	 had	 moved	 on	 to	 an	 American	 university.	 Jacky,
however,	was	still	stuck	in	the	language	school.	She	was	still	studying	grammar	and
still	failing	to	achieve	success.
Jinny	 and	 Jacky’s	 story	 is	 powerful	 because	 it	 shows	us	how	 strong	 the	hidden

curriculum	can	be.	Despite	years	of	frustration	and	failure,	some	people	just	can’t
seem	to	break	free	from	grammar	study.	They	will	continue	using	the	same	failed
method	for	years,	never	learning	to	speak	English	powerfully.
To	me,	that	is	the	worst	tragedy	of	the	hidden	curriculum.	These	limiting	beliefs

imprison	many	people	into	a	downward	spiral	of	failure.	It	saddens	me	to	see	this
cycle	of	frustration	and	stress.
For	 some,	 it	may	 be	 difficult	 to	 accept	Rule	 Two,	 but	 this	 rule	 is	 essential	 for

your	speaking	success.	As	Jinny	and	countless	Effortless	English™	members	have
proven,	spoken	grammar	can	be	mastered	without	studying	grammar	rules.
What	I	want	you	to	remember	is	very	simple:	Do	not	study	grammar	rules.	If	you

focus	 on	grammar	 rules,	 it	will	 hurt	 your	 speaking.	You	will	 speak	more	 slowly.
You	will	 understand	more	 slowly.	To	put	 it	 strongly,	 grammar	kills	 your	English
speaking.
So	 if	 you	 have	 grammar	 books,	 throw	 them	 away.	 Say	 goodbye	 to	 grammar

books	forever.	If	you	want,	you	can	even	burn	them,	set	them	on	fire.	Have	a	little
celebration.	 Because	 grammar	 translation	 is	 worse	 than	 useless,	 it	 is	 actually
harmful	to	your	speaking	ability.

For	Practice
Exercise:	Take	a	grammar	holiday.	For	the	next	six	months,	just	decide	you	are	not
going	to	study	grammar.	In	fact,	do	your	best	to	completely	forget	about	grammar
rules.	Unlearn	 this	 information	by	avoiding	grammar	books.	Whenever	you	catch
yourself	thinking	about	grammar,	immediately	change	your	focus.	During	this	time,
instead	of	worrying	about	mistakes,	 accept	 them.	Accept	 that	mistakes	 are	normal
and	necessary.
Focus	 on	 communicating.	The	 truth	 is	 that	 native	 speakers	will	 still	 understand

you	 even	 if	 you	 make	 grammar	 mistakes.	 While	 schools	 hate	 mistakes,	 normal
people	really	don’t	care.	They	simply	want	to	hear	your	ideas,	your	feelings,	your
thoughts.	 In	 fact,	native	 speakers	make	grammar	mistakes,	 too,	 and	 they	don’t	get
upset	about	them.


CHAPTER	11

The	Third	Rule:	Learn	With	Your	Ears,	
Not	With	Your	Eyes

My	 third	 rule	 for	 learning	 to	 speak	 English	 is	 simple,	 yet	 powerful.	 In	 fact,	 I
usually	say	this	is	the	most	important	rule	because	this	is	how	we	all	learn	language
as	children.	It’s	such	an	easy	thing	to	do	that	you	have	to	wonder	why	most	English
classes	don’t	emphasize	it	more.
Here	it	 is:	Learn	with	your	ears,	not	with	your	eyes.	That’s	 right.	 If	you	want	 to

speak	excellent	English,	you	have	to	listen.	Listening,	listening	and	more	listening	is
the	 key	 to	 speaking	 excellent	 English.	 If	 you	 listen	 a	 lot,	 you	 are	 going	 to	 learn
vocabulary.	You	will	 learn	grammar.	You	will	get	 faster	 at	 speaking	and	you	will
understand	what	people	are	saying	to	you.	You	will	do	all	of	this	in	a	more	natural
and	enjoyable	manner.	You	will	 imitate	 the	process	 that	babies	and	 small	 children
use	to	learn	a	language.
Academic	 research	 on	 language	 learning	 has	 consistently	 found	 listening	 to	 be

the	 biggest	 factor	 in	 overall	 language	 ability	 –	 particularly	 in	 the	 early	 stages.	 In
fact,	 this	 is	 true	even	 if	you	don’t	understand	most	of	what	you’re	hearing.	That’s
because	 our	 ability	 to	 learn	 new	 words	 is	 directly	 related	 to	 how	 often	 we	 have
heard	 combinations	 of	 the	 sounds	 that	 make	 up	 those	 words,	 says	 Dr.	 Paul
Sulzberger,	 a	 researcher	 at	 Victoria	University	 in	New	Zealand	who	 conducted	 a
2009	 study	on	 the	 subject.	 “‘Neural	 tissue	 required	 to	 learn	 and	understand	 a	new
language	 will	 develop	 automatically	 from	 simple	 exposure	 to	 the	 language,”	 Dr.
Sulzberger	said.	“This	is	how	babies	learn	their	first	language.”
Remember	 the	 process	 used	 by	 babies	 and	 children?	 Babies	 learn	 through

listening.	 They	 don’t	 study	 grammar	 rules.	 They	 don’t	 use	 textbooks.	 They	 don’t
take	 tests.	 Yet	 small	 children	master	 spoken	 English,	 including	 grammar.	 In	 fact,
experts	say,	80	percent	of	your	time	studying	English	should	be	spent	listening,	even
after	you’re	no	longer	a	beginner.	Unfortunately,	most	traditional	language	classes
don’t	 emphasize	 listening.	 So	 if	 you	 studied	 English	 in	 school,	 you	 probably
learned	 mostly	 with	 your	 eyes.	 I	 have	 observed	 many	 English	 classes	 in	 many
different	 countries,	 and	 they’re	 all	 the	 same.	Most	 English	 teachers	 –	 whether	 in
middle	school,	high	school,	university	or	private	school	–	focus	on	textbooks	in	the


classroom.	There	may	be	short	“communication	exercises,”	but	 the	 entire	 class	 is
defined	and	driven	by	a	textbook.
Now,	if	your	goal	is	to	get	a	degree	in	English	from	a	university,	this	is	a	great

way	 to	 study.	 But	 if	 you	 want	 to	 speak	 real	 English,	 these	 kinds	 of	 traditional
methods	won’t	 get	 you	 there.	 Why?	 Because	 even	 if	 you	 study	 for	 many	 years,
you’ve	 basically	 learned	English	 analytically.	You	 learned	 to	 think	 about	English,
talk	about	English	and	translate	English.	You	also	may	know	a	lot	about	grammar
rules.	 In	 fact,	 you	 know	 more	 about	 grammar	 rules	 than	 most	 Americans,	 most
Canadians,	most	British	people	because	native	speakers	don’t	 study	 that	 stuff	very
much.
English	conversation	is	different.
Native	 speakers	 learned	 to	 speak	English	with	 their	 ears	 by	 listening,	 listening,

listening,	 and	 that’s	 what	 you	 must	 do	 if	 you	 want	 to	 speak	 English	 quickly,
automatically	and	naturally	just	like	a	native	speaker.
The	most	important	factor	for	learning	English	is	what	Dr.	Stephen	Krashen	calls

“comprehensible	input.”	In	other	words,	understandable	input.	Input	refers	to	what	is
coming	 into	your	brain.	You	get	English	 input	 in	 two	ways:	 through	 listening	and
through	reading.	Certain	kinds	of	reading	are	very	useful	and	beneficial.	However,
the	most	powerful	kind	of	input	for	learning	to	speak	is	listening.
Comprehensible	 (understandable)	 input	 methods	 have	 been	 shown	 to	 be	 more

effective	 than	 traditional	 methods	 (grammar	 study,	 drills,	 exercises,	 speaking
practice).	The	research	shows	that	speech	happens	as	a	result	of	listening.
Think	 of	 babies	 and	 children	 again.	Listening	 is	 always	 the	 first	 step.	No	 child

starts	talking	before	they	understand	through	listening.	They	always	listen	for	a	long
time,	until	they	understand	a	lot	of	the	language.	Then,	and	only	then,	do	they	begin
to	speak.	This	listening	“silent	period”	is	vitally	important	to	the	process	of	natural
language	learning.
Another	property	of	natural	 language	 learning	 is	 that	 speech	emerges	naturally

from	listening.	Speech	is	not	a	skill	that	is	consciously	practiced	or	taught.	Rather,
after	enough	understandable	listening,	a	child	will	just	suddenly	begin	to	speak.	Its
seems	to	happen	by	magic.	The	speaking	ability	grows	out	of	the	listening	ability.
Researcher	 James	 Crawford	 has	 found	 that	 speaking	 English	 is	 the	 result	 of

listening	and	that	English	fluency	frequently	occurs	from	listening	alone.	He	states
that	 English	 learning	 is	 an	 unconscious	 process,	 and	while	 it’s	 happening	we	 are
often	not	aware	that	it	is	happening.
You	 can	 think	 of	 this	 like	 a	 seed	 in	 the	 ground.	 The	 seed,	 the	 potential	 for

speaking,	 is	 always	 there.	 However,	 the	 seed	 needs	 water	 in	 order	 to	 grow	 and


emerge	from	the	ground.	Likewise,	our	brains	need	a	lot	of	understandable	listening
for	effortless	speech	to	emerge.
As	you	might	imagine,	because	children	spend	so	much	time	listening	before	they

speak,	 their	 listening	 ability	 is	 always	 higher	 than	 their	 speaking	 ability.	 In	 other
words,	 children	 always	 understand	 more	 English	 than	 they	 can	 actually	 use	 in
speech.	As	 you	use	 the	Effortless	English™	system	you	will	 experience	 the	 same
thing.	Your	 listening	 ability	will	 naturally	 grow	 faster	 than	 your	 speaking	 ability.
Some	learners	worry	about	this	but	it	is	the	natural	and	correct	process.
Another	way	 to	 think	 of	 this	 is	 that	 listening	 leads	 speaking	 and	 pulls	 it	 along.

Listening	is	like	a	balloon	with	a	string	tied	to	speaking.	As	the	listening	level	rises,
it	pulls	the	speaking	ability	up	with	it.	They	go	up	together,	but	the	listening	ability
will	always	be	higher.

	
"BUT	I	CAN	UNDERSTAND	WRITTEN	ENGLISH	PERFECTLY."

I	 hear	 this	 a	 lot	 from	 students	 who	 don’t	 understand	 why	 they	 have	 great
comprehension	of	written	English,	but	can’t	speak	it	well.	One	reason	is	because
English	conversation	is	quite	different	from	English	reading.	Conversation	uses	a
different	type	of	English,	including	different	vocabulary.
English	conversational	vocabulary	is	much	more	casual.	In	English,	this	means

we	use	more	words	of	Saxon	or	Old	English	origin	during	conversation.	We	also
use	more	 phrasal	 verbs	 (two-	 or	 three-word	 phrases	 with	 either	 a	 verb	 and	 an
adverb	or	a	verb	and	a	proposition,	such	as	get	away,	calm	down	or	cheer	someone
up).
The	difference	between	conversation	 and	more	 formal	English	 is	 one	 reason

that	 even	 “advanced”	 students	 have	 difficulty	 with	 everyday	 conversations.	 The
problem	 is	 that	 students	 learn	 more	 formal	 English	 in	 school.	 Formal	 English
tends	 to	use	more	words	of	French	and	Latin	origin.	This	kind	of	English	 is,	 in
fact,	 much	 easier	 for	 students	 who	 speak	 Romance	 languages	 such	 as	 Spanish,
Italian,	 Portuguese,	 or	 French.	These	 students	 often	 do	 quite	well	when	 reading
English,	but	have	a	lot	of	trouble	understanding	normal	speech.
So,	 if	 you	 want	 to	 communicate	 with	 native	 speakers,	 it’s	 very	 important	 to

learn	from	English	conversation	and	audios	–	not	just	textbooks	and	reading.


Learn	English	Conversation
This	 is	 why	 listening	 is	 so	 important.	 Listening	 provides	 the	 foundation	 for
speaking.	As	your	 listening	ability	 improves,	 it	will	pull	your	speaking	ability	up,
too.	Too	many	 learners	are	 focused	solely	on	speaking	and	 they	neglect	 listening.
However,	what	use	is	speaking	if	you	can’t	understand	the	other	person?
Another	reason	listening	is	important	is	because	the	dynamics	of	spoken	English

are	 completely	 different	 from	 those	 of	 the	 written	 language.	 For	 starters,	 the
grammar	is	different	since	we	rarely	speak	in	complete	sentences.	The	vocabulary
is	also	different	with	a	lot	more	idioms	and	slang	being	used	in	speech.	(See	box.)
And	most	importantly,	the	speed	is	different.	Speech	is	fast.	Super	fast.	So	fast	that

you	have	no	time	to	think	about	translations,	or	grammar	rules,	or	textbook	lessons
or	 pronunciation.	 There	 is	 no	 time.	Your	 conscious	 brain	 simply	 cannot	 analyze,
translate,	and	organize	real	speech.	This	is	the	reason	your	speech	is	so	slow.	This	is
the	reason	you	can’t	understand	two	native	speakers	talking	to	each	other.
In	 fact,	 in	 order	 to	 perform	 at	 real	 speaking	 speeds,	 you	 must	 turn	 off	 your

conscious	 brain	 and	 let	 your	 subconscious	 do	 its	 job.	 To	 do	 that,	 you	 must	 use
methods	which	awaken	your	subconscious.	You	must	 learn	holistically,	 intuitively,
and	naturally.
Primarily,	 this	means	 listening	 to	 lots	 of	 understandable	 English	 speech…	 and

doing	 it	 repeatedly.	 As	 you	 listen,	 you	 quiet	 your	 conscious	mind	 and	 just	 allow
your	brain	to	understand	the	whole	meaning	of	the	words.	You	don’t	try	to	pick	out
individual	words.	You	don’t	worry	about	the	few	words	you	don’t	understand.	You
relax	 and	 you	 let	 the	meaning	wash	 over	 you.	Your	mind	 is	 open	 and	 quiet.	And
then,	 when	 you	 speak,	 you	 just	 let	 the	 words	 come	 out.	 You	 don’t	 struggle.	 You
don’t	 analyze.	You	 don’t	 think	 about	 rules.	You	 don’t	worry	 about	mistakes.	You
don’t	 think	 about	 translations.	 You	 just	 let	 the	 words	 pour	 out	 of	 your	 mouth
effortlessly.	This	 is	what	my	students	have	 learned	 to	do.	 It	 takes	 time,	but	 as	you
focus	on	 listening	and	 learning	English	effortlessly,	your	 fluency,	 confidence	and
correctness	will	grow.

Less	Stress
There’s	another	benefit	to	spending	a	lot	of	time	listening	to	English	–	it	reduces	the
anxiety	people	often	feel	when	speaking	a	new	language.	Many	English	classes	push
new	students	to	speak	right	away,	but	this	is	an	unnatural	approach.
In	fact,	being	required	to	speak	too	soon	can	slow	down	language	learning.	Your


brain	 hasn’t	 had	 enough	 time	 to	 process	 the	 new	 words	 and	 store	 them	 in	 your
memory.	So	while	you	may	be	able	to	repeat	familiar	phrases	in	English,	you	still
won’t	understand	what	people	are	saying	to	you.	This	is	an	unnatural	and	stressful
situation.
In	 one	 study	 of	 beginning-level	 English	 students,	 researchers	 found	 that	 those

who	weren’t	forced	to	speak	but	were	trained	in	listening	comprehension	did	better
than	students	 taught	using	conventional	methods.	 In	addition,	delaying	speech	also
had	 a	 positive	 effect	 on	 students’	 overall	 attitudes	 about	 English,	 and	 kept	 the
classroom	free	of	anxiety.
Dr.	J.	Marvin	Brown	took	this	idea	even	further.	The	director	of	a	Thai	language

program	for	foreigners,	Dr.	Brown	created	a	program	that	mimics	the	silent	period
of	 babies	 and	 small	 children.	 In	 his	 AUA	 Thai	 program,	 students	 listen	 to
understandable	Thai	every	day	but	 they	do	not	speak	for	six	months	or	more.	The
students	focus	completely	on	learning	with	their	ears.
For	many	foreigners,	Thai	is	a	difficult	language	to	pronounce.	Dr.	Brown	found

that	 the	 silent	 period	 had	 a	 strong	 positive	 affect	 on	 learners’	 pronunciation,
eventually	 producing	 superior	 pronunciation	much	 closer	 to	 that	 of	 a	Thai	 native
speaker.
The	same	principle	works	with	English.	Though	a	silent	period	is	not	necessary

for	most	intermediate	learners,	you	still	might	try	it.	Why	not	focus	completely	on
English	 listening	 for	 a	 few	months,	 and	 then	 return	 to	 English	 speaking?	 You’ll
likely	find	that	your	speaking	has	improved	even	though	you	never	practiced	it.

What	Should	You	Listen	To?
The	most	important	thing	to	keep	in	mind	is	that	you	must	listen	to	easy	English.	It
has	to	be	easy	for	you.	That	means	you	should	understand	95%	or	more	of	what	is
being	said.	That’s	without	stopping	the	audio	and	without	a	dictionary.	So	it	should
be	 quite	 easy.	 I	 say	 this	 because	 the	 natural	 desire	 of	 most	 students	 is	 to	 pick
something	harder,	thinking	it	will	help	them.	It	sounds	more	impressive	to	say	I’m
listening	 to	 CNN	 rather	 than	 a	 children’s	 program.	 If	 you	 choose	 something	 too
difficult,	you	can	get	frustrated.	With	something	easy,	you	get	confidence.
Remember	Dr.	Krashen’s	 idea	of	understandable	 input.	 If	 you	don’t	 understand,

you	are	not	learning.	No	understanding	means	no	improvement.	Easier	listening	is
almost	always	better	than	difficult.	Eventually,	you	will	be	ready	for	more	difficult
material,	but	take	your	time	and	listen	to	plenty	of	easy	English.
If	you’re	just	starting	out,	try	listening	to	children’s	programs	since	the	English

tends	 to	 be	 simpler.	You	 can	 buy	 audio	 books	 online	 as	 a	 download,	 and	 get	 the


audio	book	immediately	so	you	can	get	started.
If	you	find	yourself	listening	to	something	more	difficult,	you	can	still	use	it,	but

you	usually	need	the	text.	You	can	get	an	audio	article	or	a	speech,	and	use	the	text
so	you	can	 read	and	 listen	at	 the	 same	 time.	For	more	advanced	 learners,	 another
great	source	of	casual	English	conversation	is	film.	Listen	to	American	and	English
movies	and	read	the	subtitles.	This	will	also	help	you.	Just	remember,	listening	is	the
most	important	thing.	To	get	the	most	from	films,	use	the	movie	technique	below.
If	you	don’t	have	an	audio	player	or	smart	phone,	get	one.	It	will	enable	you	to

listen	 to	English	conveniently	whenever	you	can.	Listen	 in	 the	morning	when	you
get	up.	Listen	when	you	go	to	work,	or	when	you	are	at	home.	Listen	when	you	are
at	lunch.	Listen	when	you	are	coming	home	from	work.	Listen	in	the	evening	–	lots
and	 lots	 and	 lots	 of	 English	 listening,	 lots	 of	 easy	 listening.	 I	 even	 have	 a	 free
Effortless	 English™	 podcast	 on	 iTunes	 and	 you	 can	 listen	 to	 that.	 Listen,	 Listen,
Listen.
Rule	 Three	 is	 the	 reason	 that	 all	 of	my	 courses	 are	 based	 on	 audio.	 Effortless

English™	is	a	 listening	system	where	most	 learning	 is	done	 through	 the	ears.	 It’s
okay	to	use	text	to	help	understanding,	but	focus	most	of	your	time	and	efforts	on
learning	with	audios.
No	matter	how	you	choose	to	do	it,	it’s	important	to	listen	to	English	as	much	as

you	can.	Some	of	my	students	have	been	reluctant	at	first.	But	most	of	them	say	that
getting	to	choose	what	they	listen	to	starts	to	make	it	enjoyable.	Instead	of	suffering
through	yet	another	boring	textbook	drill,	you	can	relax	and	listen	to	something	that
is	interesting	to	you.

	
MORE	LISTENING	PRACTICE

Looking	 for	 another	 great	way	 to	 practice	 listening	 to	English?	Perhaps	 you
might	 want	 to	 follow	 my	 weekly	 Effortless	 English™	Show.	 I	 do	 a	 talk	 show
about	mastering	 spoken	English.	 	This	 show	 is	 a	 great	way	 to	 get	 easy	English
listening.		As	most	Effortless	English™	members	know,	easy	and	relaxed	English
listening	is	an	important	key	to	speaking	English	fluently.
To	speak	English	fluently,	you	must	listen	to	a	lot	of	English	–	preferably	easy

and	 understandable	 English.	 	 My	 show	 is	 one	 way	 to	 get	 plenty	 of	 English


audio.		These	are	a	great	supplement	to	other	English	lessons	or	materials.
It’s	 very	 easy	 to	 get	 my	 show!	 Just	 “Follow”	 me	 on	 Twitter.	 	 Go

to	Twitter.com/ajhoge.	If	you	don’t	have	an	account,	create	one.			Then	go	to	my
page	and	click	“Follow.”			That’s	all!		It’s	super	easy.
Each	 week,	 check	 my	 Twitter	 page	 for	 “tweets”	 about	 the	 next	 Effortless

English™	Show.		Click	on	the	link	in	each	tweet	to	watch	the	video	and	download
the	audio.	
If	you	prefer,	you	can	search	for	the	“Effortless	English™	Podcast”	on	iTunes,

where	I	put	all	of	the	audio	recordings	of	the	show.
The	video	recordings	of	past	shows	are	also	available	on	my	YouTube	channel,

which	is	another	source	of	learning	suggestions	and	English	audio.
Subscribe	to	my	YouTube	channel	at:	Youtube.com/ajhoge

Listening	Practice
To	help	students	 improve	 their	 listening,	 I	often	suggest	an	exercise	known	as	 the
“Movie	Technique.”	To	do	 this,	 you	need	 to	pick	 an	English-language	movie	 that
you	 enjoy.	Again,	 pick	 a	 fairly	 easy	 one,	where	 you	will	 understand	most	 of	 the
words	used.
Begin	by	watching	the	first	scene.	This	should	take	about	3	to	5	minutes.	Turn	on

the	English	subtitles.	As	you	go	through	it,	pause	if	there	is	a	something	you	don’t
understand.	Look	up	the	meaning	of	the	word	or	phrase	in	an	idiomatic	dictionary.
Watch	the	scene	until	you	know	all	the	words	of	it	and	understand.
The	next	day,	watch	the	same	scene	again,	several	times.	Once	you	understand	the

vocabulary,	turn	off	the	subtitles.	Then	watch	the	scene	again,	listening	without	the
subtitles.	Do	 this	every	day	 for	 the	next	 five	days	or	 so.	You	might	 spend	 four	or
five	 days	 on	 one	 scene,	 but	 that’s	 okay.	 Each	 repetition	 improves	 your	 English
listening	ability.
Now	watch	the	scene	again,	but	try	pausing	after	each	sentence	or	phrase.	Repeat

the	sentence	out	loud.	In	fact,	don’t	just	repeat	the	sentence,	act	out	the	scene.	Copy
the	speech	of	 the	actors.	Copy	 their	movements,	 facial	expressions,	and	emotions.
Pretend	 you	 are	 the	 characters	 in	 the	 scene.	 Remember	 the	 movie	 pronunciation
exercise?	This	is	another	version	of	it.
This	 entire	 movie	 technique	 might	 take	 you	 a	 whole	 week	 for	 just	 one	 scene.

When	you	feel	you	have	mastered	the	scene,	you	can	start	the	entire	process	again
with	the	next	scene.	It	might	take	several	months	to	get	through	one	movie,	to	really
learn	it,	but	that’s	the	point.	The	movie	technique	is	a	way	to	thoroughly	learn	and

http://twitter.com/ajhoge
http://Youtube.com/ajhoge


master	all	of	 the	English	used	in	a	film.	This	method	will	 improve	your	listening,
your	fluency,	and	your	pronunciation.	If	you	just	watch	a	movie	once,	without	using
this	process,	you	get	little	to	no	benefit	from	it.

	
WILL	LISTENING	TO	MUSIC	IMPROVE	MY	ENGLISH?

I	 get	 this	 question	 a	 lot.	 Personally,	 I	 don’t	 suggest	 learning	English	 through
music.	 I	 get	 students	 coming	 to	me	with	 lyrics,	 and	 I	 can’t	 understand	 half	 the
words	 the	 singer	 is	 saying.	 Music	 is	 an	 art	 form	 with	 lots	 of	 imagery	 in	 the
language.	Even	native	speakers	often	don’t	know	what	the	singer	is	trying	to	say.
Likewise,	 the	 pronunciation	 used	 in	 songs	 is	 not	 normal.	 Singers	 frequently
change	the	natural	pronunciation	in	order	to	fit	the	words	into	the	melody	of	the
music.	In	terms	of	learning	English,	it’s	much	more	efficient	to	use	television	or
movies.	The	meaning	of	what	people	are	saying	is	usually	clearer,	and	you	also
have	video	to	provide	visual	cues	that	help	you	understand.	So	yes,	please	listen	to
English	language	music	if	you	like	how	it	sounds,	but	don’t	expect	it	to	help	your
own	communication	in	English.


CHAPTER	12

The	Fourth	Rule	–	Repetition	Is	The	
Key	To	Spoken	Mastery

You	 want	 to	 learn	 English	 and	 you	 want	 to	 speak	 it	 well	 RIGHT	 NOW.	 The
problem	is	most	language	classes	move	too	quickly	for	students	to	master	material
before	moving	onto	something	new.	In	this	chapter,	we’ll	focus	on	the	fourth	rule	of
Effortless	English™	which	advises	you	to	take	your	time	and	learn	deeply.
What	does	it	mean	to	learn	deeply?	To	learn	deeply	means	to	learn	English	to	the

point	where	speaking	and	understanding	are	automatic.	Often	people	know	a	lot	of
English	 grammar	 and	 vocabulary,	 but	 they	 don’t	 know	 it	 deeply.	When	 it	 comes
time	to	speak,	they’re	translating	vocabulary	and	analyzing	tenses	in	their	heads	or
struggling	to	understand	the	meaning	of	what	someone	is	saying	to	them.	Effortless
English™	emphasizes	training	for	mastery.
Deep	 learning	 means	 repeating	 what	 you	 have	 learned,	 again	 and	 again.	 This

might	feel	very	different	from	the	way	you	learned	in	school.	Most	schools	have	a
lot	 of	 pressure	 to	 move	 fast.	 They’re	 always	 pushing	 the	 students	 to	 learn	 more
grammar	 or	 a	 certain	 number	 of	 new	 words	 every	 week.	 The	 teachers	 rely
primarily	 on	 textbooks,	 and	 try	 to	 finish	 them	 on	 schedule.	 The	 problem	 for
students	is	that	you	learn	a	lot	of	stuff	but	then	you	forget	it.	Or	you	remember	the
basic	idea,	but	you	can’t	use	it.
Take	 the	 past	 tense,	 for	 example.	 If	 you’ve	 studied	English	 before,	 chances	 are

you	learned	the	past	 tense.	Chances	are	also	good	that	you	studied	it	 in	a	 textbook
and	then	*BOOM*	very	fast,	you	moved	on.	You	went	on	to	learn	more	grammar,
possessives,	the	future	tense	or	the	present	perfect	tense.
Now,	if	someone	asks	you	if	you	know	the	past	tense,	you’d	say,	“of	course.”	But

the	truth	is	you	haven’t	mastered	the	past	tense.	You	moved	through	the	material	so
quickly	that	you	never	learned	it	deeply,	like	a	native	speaker.	That’s	why	you	still
make	mistakes	with	 the	past	 tense.	Even	 though	you	may	have	studied	English	 for
many	years,	you	still	make	mistakes	because	it’s	not	automatic.	You	haven’t	learned
it	deeply.

Master	the	Fundamentals


To	better	understand	deep	learning,	once	again	let’s	look	at	the	world	of	sports.
Imagine,	for	example,	a	professional	golfer.	How	does	a	professional	golfer	master
the	game	and	continue	to	improve?
The	most	important	skill	for	a	golfer	to	master	is	their	swing.	A	professional	will

practice	 their	 swing	 five	hundred	 times	 a	 day	or	more,	 every	day.	A	good	golfer
never	says,	“OK,	I	already	know	how	to	swing,	so	now	I	need	to	do	something	else.”
Golfers	 understand	 that	 the	 best	 way	 to	 master	 the	 game	 is	 to	 master	 a	 few

fundamental	skills.	They	practice	these	same	few	skills	hundreds	of	times	a	day,	for
years	and	years	—	possibly	for	their	entire	lives.
Unfortunately,	many	English	 learners	 fail	 to	understand	 the	 importance	of	deep

learning.	 In	 my	 English	 classes,	 I	 frequently	 spent	 a	 long	 time	 repeating	 and
reviewing	the	most	common	and	most	useful	language.	Sometimes	a	student	would
complain.	 They	 would	 say,	 for	 example,	 “I	 want	 to	 learn	 advanced	 grammar.	 I
already	know	the	past	tense.”
Yet,	in	a	casual	conversation,	this	same	student	frequently	made	mistakes	with	the

past	tense.	He	said	“go”	when	he	should	have	said	“went.”	He	didn’t	understand	the
difference	between	knowledge	and	skill.
Remember,	 knowledge	 is	 something	 you	 analyze	 and	 think	 about.	 Skill	 is

something	you	do.	Knowing	 the	past	 tense	 is	useless.	You	must	be	able	 to	use	 the
past	tense	instantly	and	automatically	in	real	conversations.	You	need	English	skill,
not	English	knowledge.

How	To	Learn	Deeply
If	 this	 sounds	 familiar,	don’t	 despair.	You	can	move	much	closer	 to	your	goal	of
speaking	excellent	English	simply	by	adjusting	the	way	you	learn.	You	just	need	to
slow	 down	 and	 repeat	 everything	 you	 learn	 again	 and	 again.	 For	 example,	 I	 tell
members	of	my	courses	to	repeat	each	lesson	daily	for	at	least	seven	days.	This	is
the	 case	 even	 if	 they	 think	 they	know	 it	well	 after	 listening	 to	 it	 twice.	 If	 it’s	 still
difficult,	I	advise	them	to	listen	to	the	lesson	daily	for	two,	three	or	even	four	weeks.
Remember,	it’s	not	a	race.	The	point	is	not	to	memorize,	or	recite	the	phrases	back
like	a	bird,	but	to	truly	deeply	understand	the	phrases	you	are	learning.
Often	I	get	a	question	like	this	from	a	student:	“A.J.,	can	I	learn	two	lessons	in	a

week?”	That’s	a	good	question.	People	want	 to	go	faster.	They	want	 to	do	more.	 I
understand	that.	But	if	you	ask	any	of	my	advanced	students,	they	will	all	give	you
the	same	answer:	No.
Why?	Because	deep	 learning	 is	 important.	You	need	 to	 repeat	each	audio	every

day	for	seven	days.	More	is	fine.	Yes,	14	days	is	better,	30	days	is	even	better	than


that.	Less	than	seven	won’t	get	the	job	done.	You	won’t	be	doing	enough	repetitions
to	have	the	material	sink	in	deeply.	It’s	challenging	to	pace	yourself,	because	I	know
many	 people	 think	 that	 faster	 is	 better.	 But	 it	 doesn’t	work	 that	way.	You	 need	 to
repeat	each	audio	at	least	once	a	day	for	seven	days.	You’re	doing	this	because	you
want	your	knowledge	to	go	deeper	and	deeper.	You	are	learning	for	mastery.
Julia,	a	student	from	Italy,	at	first	had	a	hard	time	accepting	this	idea.	She	thought

she	would	get	bored	and	that	it	might	be	a	waste	of	time.	But	she	wanted	to	improve
her	English,	so	she	was	willing	to	try	it.	Over	time,	she	says,	she	realized	she	had
spent	 years	 learning	 English	 but	 not	 in	 a	 deep	 way.	 “When	 I	 studied	 the	 second
lesson,”	she	says,	“I	had	already	forgotten	the	first.	“
These	days,	 Julia	 sometimes	 listens	 to	 an	 audio	 for	 an	 entire	month	before	 she

moves	on.	“It’s	not	hard	work	anymore,”	she	says.	“I’ve	developed	a	way	to	listen
and	learn	deeply	and	it	has	really	helped	my	English.”
So	if	you	have	an	audio	article	or	podcast,	something	you	listen	to	and	like,	don’t

just	listen	to	it	once.	One	time	is	not	enough.	Five	times	is	not	enough.	You	should
listen	to	that	article,	speech,	whatever	it	is	30	times.	Or	perhaps	50	times,	100	times
or	even	more.
After	 you’ve	 learned	 the	 vocabulary,	 keep	 listening.	 Because	 knowing	 the

vocabulary	means	that	you	can	take	the	test	and	say	the	meaning,	but	when	you	hear
it	do	you	instantly	understand	it?	Can	you	use	it	quickly,	easily	and	automatically?	If
the	answer	 is	no,	you	need	 to	study	 it	again,	you	need	 to	 listen	 to	 that	same	audio
again.	Many,	many	times.	This	is	one	of	the	secrets	to	speaking	faster	and	to	really
learning	grammar	and	using	it	correctly.
You	are	 like	 the	professional	golfer	who	practices	his	 swing	hundreds	of	 times

per	day.	The	golfer	 is	always	looking	for	ways	to	 improve	that	same	fundamental
skill.	The	golfer	realizes	that	mastery	of	the	fundamentals	is	more	important	than	a
lot	of	advanced	knowledge.
For	example,	you	might	listen	to	a	story	in	the	past	tense	over	and	over	for	two

weeks.	After	 that,	you’ll	 listen	 to	another	story	for	 two	weeks,	and	maybe	another
story	 in	 the	 past	 tense	 for	 the	 same	 length	 of	 time.	You	 never	 stop.	 I	 am	 a	 native
speaker	and	all	my	 life	 I	have	been	 learning	 the	past	 tense.	 I	 still	 listen	 to	 the	past
tense	 now,	 and	 I	 will	 as	 long	 as	 I	 live.	 I’ve	 heard	 the	 same	 common	 vocabulary
words	every	day	thousands	and	thousands	of	times	and	will	continue	to	hear	them.
That	has	enabled	me	to	use	them	quickly	and	automatically.
That’s	 the	 secret.	 You	 never	 stop.	 You	 just	 need	more	 repetition.	 Focus	 on	 the

most	 common	 words,	 most	 common	 verbs,	 most	 common	 phrases	 through
listening	and	then	repeat,	repeat,	repeat.	When	you	do	that,	you	develop	that	“feeling


for	correctness”	and	will	use	English	more	naturally	and	automatically.
Perhaps	you	are	thinking	to	yourself,	“But	won’t	I	get	bored	listening	to	the	same

thing	again	and	again?”	Of	course	this	is	possible.	The	best	way	to	avoid	boredom
is	 to	 choose	 material	 that	 is	 compelling	 to	 you.	 Compelling	 means	 “extremely
interesting.”
How	do	you	find	compelling	content?	One	way	is	to	learn	about	something	you

love,	 in	English.	For	example,	 if	you	love	romance	novels	in	your	own	language,
get	 them	 in	English!	Find	easy	 romance	audiobooks	and	 listen	 to	 them	every	day.
Find	 the	 text	 versions	 of	 the	 books,	 too,	 and	 read	 while	 you	 listen.	 If	 you	 love
business,	then	learn	about	business	in	English.	Use	English	as	a	means	of	learning
other	knowledge	and	other	skills.	The	more	you	focus	on	this	compelling	content,
the	easier	it	will	be	to	repeat	it	often.	You’ll	enjoy	hearing	it	again	and	again.

Deep	Learning	Practice
Exercise	 1:	 Pick	 an	 audio	 that’s	 ten	minutes	 long.	 This	 is	 going	 to	 be	 your	main
audio	 for	 the	week.	Listen	 to	 it	a	 few	 times.	Repeat	 this	process	every	day	 for	 the
next	week.	Really	commit	yourself	to	mastering	it.	The	idea	is	you’re	not	trying	to
memorize	it,	but	rather	to	thoroughly	know	it.	Imagine	that	each	time	you	listen	to
and	understand	the	audio,	it	is	going	deeper	into	your	brain.	It’s	like	a	seed	you	are
planting	in	your	mind.	Plant	it	deep	and	water	it	with	many	repeated	listenings.
After	you	have	mastered	the	first	audio,	pick	two	additional	audios.	They	should

each	be	5-20	minutes	long.	Listen	to	these	in	the	same	way	as	you	did	the	first.
You	will	notice	yourself	going	through	different	 learning	stages	as	you	do	this.

Try	to	be	conscious	of	these	stages.	The	first	will	be,	“Oh	no,	I	don’t	understand.”
You	 may	 need	 to	 use	 a	 text	 for	 total	 understanding.	 You’ll	 know	 you’ve	 hit	 the
second	stage	when	you	can	listen	to	the	words	and	phrases	without	reviewing	any	of
them.	The	third	stage	will	be	when	you’re	hearing	and	easily	understanding	without
the	text.	How	long	does	it	take	you	to	get	to	the	third	stage?	How	does	listening	to
longer	audios	affect	your	understanding?
How	quickly	will	you	progress	and	how	many	repetitions	are	required?	Much	of

this	 will	 depend	 on	 your	 state	 of	 mind	 during	 repetition.	 Are	 you	 relaxed?
Energized?	When	I	 teach	action	vocabulary	 in	seminars,	students	can	often	master
new	words	and	phrases	in	just	a	few	minutes	because	they	are	moving	and	excited.
Repetition	with	half-concentration	and	low	energy	is	not	as	good	as	repetition	with
engaged	 emotional	 energy.	 So	 as	 you	 are	 repeating	 the	 audios,	 stand	 up,	 move
around,	 and	 even	 shout	 the	 phrases	 to	 yourself.	 If	 you’re	 feeling	 self-conscious,
close	your	door	and	do	this	in	your	room	until	you	get	more	comfortable	with	it.


Exercise	 2:	 Select	 an	 audio	 for	 listening	 practice.	A	 common	 complaint	 I	 hear
from	students	about	deep	learning	is	that	they	get	bored	listening	to	the	same	thing
day	 after	 day.	 So	 in	 this	 exercise,	 every	 few	 days	 you’re	 going	 to	 change	 your
focus.	On	the	first	day,	concentrate	on	just	learning	the	vocabulary.	On	the	next	day,
play	a	game	where	you’re	just	trying	to	understand	the	audio	completely	without	the
text.	A	 day	 later,	 play	 a	 sentence,	 pause	 the	 tape	 and	 shout	 the	 sentence.	Copy	 the
speaker ’s	rhythm,	tone,	and	emotion.	Work	on	your	pronunciation.	Next,	try	a	game
where	you	play	two	sentences	and	then	repeat	them	loudly,	with	emotion.	The	next
day,	 return	 to	 just	 listening	 and	 understanding.	Basically,	 each	 day	 you	 shift	 your
focus	 on	 the	 same	 material	 so	 that	 you	 learn	 from	 many	 different	 angles.	 The
important	thing	is	that	each	repetition	you	do	has	a	purpose.


CHAPTER	13

The	Fifth	Rule:	Learn	Grammar	
Intuitively	And	Unconsciously

I’ve	 promised	 that	 you	 can	 learn	 to	 speak	 English	 well,	 without	 studying
grammar	rules.	I’ve	even	told	you	to	throw	your	grammar	books	away	because	you
don’t	need	them.	Now	I’m	going	to	show	you	what	to	do	instead.
It’s	actually	a	very	simple	technique	–	one	that	I	believe	is	 the	best	way	to	learn

grammar	–	not	only	to	learn	English	grammar,	but	grammar	for	any	language.	The
fifth	 rule	 of	 Effortless	 English™	 is:	Use	 Point-of-View	 Stories.	 These	 are	 small,
short	stories	 in	which	we	change	the	point	of	view.	In	other	words,	we	change	the
time	 frame	 and	 we	 change	 the	 grammar	 to	 create	 multiple	 versions	 of	 the	 same
story.
By	 reading	 and	 listening	 to	 these	 story	 variations,	 you	 can	 learn	 grammar

intuitively	 without	 thinking	 of	 tenses,	 conjugations,	 etc.	 Point-of-view	 stories	 are
easy	 and	 fun.	 Best	 of	 all,	 they	 allow	 you	 to	 absorb	 the	 grammar	 naturally	 by
understanding	 the	 context	 of	 stories.	 That	 is	 the	 key	 point.	 Rather	 than	 studying
abstract	 grammar	 rules,	 you	 acquire	 spoken	 grammar	 skill	 from	meaningful	 and
memorable	English.
Point-of-view	stories	were	first	developed	by	Blaine	Ray,	the	creator	of	the	TPRS

learning	system.	In	the	1990s,	Ray	was	a	high	school	Spanish	teacher	in	California
who	was	 looking	 for	ways	 to	 engage	his	 students	beyond	 the	 traditional	drill	 and
memorization	methods	 used	 in	 language	 classes.	 TPRS	 stands	 for	 Total	 Physical
Response	 Storytelling	 (also	 described	 as	 Teaching	 Proficiency)	 through	 Reading
and	 Storytelling	 (see	 box).	 It	 was	 Ray’s	 belief	 that	 students	 could	 learn	 to	 speak
Spanish	more	naturally	by	listening	to	certain	kinds	of	simple	stories.
I	immediately	recognized	the	power	of	these	stories,	and	decided	to	modify	them

for	my	own	teaching	system.	Point-of-view	stories	are	now	a	very	important	part	of
the	Effortless	English™	system.
How	do	point-of-view	stories	work?	In	the	simplest	version,	you	start	by	listening

to	a	main	story	–	usually	told	from	the	past	point	of	view.	In	other	words,	the	story
is	mostly	about	events	that	happened	in	the	past.
Next,	you	listen	to	another	version	of	the	story,	with	a	different	point	of	view.	So,


for	 example,	 you	might	 hear	 the	 same	 story	 told	 again	 in	 the	 present.	 Then	 you
listen	to	yet	another	version,	told	as	if	it	will	happen	in	the	future.	Or	even	another
version	that	talks	about	past	events	that	have	continued	to	the	present.
Each	 point	 of	 view	 story	 is	 basically	 the	 same,	 but	 the	 change	 in	 time	 creates

changes	in	the	language	used…	especially	the	verbs.	By	listening	repeatedly	to	these
stories,	you	easily	and	naturally	absorb	the	most	common	and	most	useful	English
grammar	 tenses.	Because	 you	 learn	 them	 subconsciously	 and	 intuitively,	 you	will
actually	USE	them	correctly	when	you	speak	–	and	you	won’t	have	to	think	about	it!
An	important	focus	of	point-of-view	stories	is	that	they	should	focus	on	the	most

commonly	 used	 grammar	 structures.	 Some	 students	 become	 obsessed	 with
extremely	rare	 forms	of	grammar	while	neglecting	 the	forms	 that	native	speakers
constantly	use	on	a	daily	basis.	For	example,	“He	slept	 for	six	hours”	 is	 far	more
commonly	 used	 than	 “He	 will	 have	 been	 sleeping	 for	 six	 hours.”	 It’s	 far	 more
important	to	master	the	first	form	of	the	sentence	(the	simple	past)	as	it	is	far	more
useful	for	communication.	Thus,	the	point-of-view	stories	you	use	will	be	limited	to
only	the	most	common	forms.
The	great	thing	is,	you	only	need	to	listen	to	these	stories	a	few	times	every	day.

You	don’t	need	to	analyze	the	grammar	changes…	and	you	certainly	don’t	need	to
identify	the	linguistic	grammar	rules.	There	is	no	need	to	identify	which	version	is
the	 “simple	 past,”	 or	 which	 is	 the	 “past	 perfect.”	 These	 terms	 may	 be	 useful	 to
linguists,	 but	 they	 are	 distracting	 to	 those	 who	 wish	 to	 speak	 quickly,	 easily	 and
automatically.
You	 must	 trust	 your	 intuition	 and	 simply	 listen	 to	 each	 version	 of	 the	 story

without	analyzing	it.	Try	to	quiet	your	analytic	mind.	Relax	and	focus	on	the	events
of	the	story.	With	time,	you	will	absorb	the	grammar	intuitively,	and	use	it	correctly
without	effort.

	
PUTTING	THE	PHYSICAL	INTO	STORYTELLING

Dr.	 James	Asher,	 a	 psychologist	 at	 San	 José	 State	University,	was	 one	 of	 the
earliest	researchers	to	identify	the	importance	of	physical	movement	in	learning.
Asher	 developed	 the	 “total	 physical	 response”	 method	 (TPR)	 after	 discovering
that	 students	 learned	 language	 more	 effectively	 if	 they	 associated	 words	 and


phrases	 with	 meaningful	 movement.	 He	 taught	 language	 without	 translation,
solely	 through	 the	 use	 of	 actions.	 For	 example,	 he	 would	 say	 to	 a	 class,	 “Sit
down,”	and	 then	he	would	demonstrate	 the	action	of	 sitting.	Then	he	would	 say,
“Stand	up,”	and	he	would	demonstrate	standing.	After	repeating	this	series	a	few
times,	 students	 quickly	 understood	 the	 meaning	 of	 the	 phrases	 “Sit	 down”	 and
“Stand	up.”
In	the	next	phase	of	the	lesson,	Asher	indicated	to	the	class	to	join	him.	So	when

he	said	“Stand	up,”	the	whole	class	stood	up	together	with	him.	And	when	he	said
“Sit	down,”	the	class	demonstrated	their	understanding	by	sitting.
In	 the	 final	 phase,	 Asher	 gave	 the	 commands	 but	 did	 not	 demonstrate	 them.

Rather,	he	watched	 to	be	sure	 the	class	understood.	This	eliminated	 the	need	 for
translation,	as	the	students	connected	the	phrases	to	the	actions.
With	time,	students	in	Dr.	Asher ’s	class	were	able	to	learn	and	demonstrate	very

complex	 commands	 such	 as,	 “Stand	 up,	 turn	 around	 five	 times,	 then	 walk
backwards	to	the	door	and	close	it.”	Dr.	Asher	built	core	fluency	entirely	through
the	use	of	commands	and	actions.	Later,	Dr.	Asher	and	other	researchers	modified
TPR,	adding	gestures	to	represent	more	abstract	terms	like	“think”	or	“hope.”
TPR	 was	 a	 predecessor	 of	 Blaine	 Ray’s	 TPRS	 (Total	 Physical	 Response

Storytelling).	Ray	realized	that	if	the	actions	and	gestures	were	combined	to	create
a	 story,	 students	would	 learn	 even	more	 quickly.	 TPRS	 is	 a	method	 for	 getting
students	to	physically	and	verbally	interact	as	part	of	storytelling.	This	technique
was	the	starting	point	for	much	of	the	Effortless	English™	system.

A	Sample	Point-Of-View	Story
Let	me	give	you	a	very	simple	example	of	a	point-of-view	story:	There	is	a	boy.	His
name	is	Bill.	Bill	goes	to	the	store.	He	buys	a	bottle	of	water.	He	pays	two	dollars	for
the	water.
Ok,	 that’s	 it.	That’s	 our	 little	 story	 right	 now.	 It’s	 not	 very	 interesting,	 but	 you

understand	it	easily.	It’s	in	the	present	tense,	and	all	you	need	to	do	is	just	understand
it.	If	 this	was	an	audio	story,	you	would	listen	to	it	every	day	for	a	week	or	more.
Remember,	we’re	striving	for	deep	 learning,	so	you’re	going	 to	 repeat	 it	 a	 lot	of
times.
Next,	 I	 tell	 you	 the	 same	 story	 again,	 but	 now	 it’s	 in	 the	past:	There	was	 a	 boy

named	Bill.	Yesterday,	he	went	to	the	store.	He	bought	a	bottle	of	water.	He	paid	two
dollars	for	the	water.
Ok,	that’s	all.	Very	simple.	Of	course,	in	my	lessons	my	point-of-view	stories	are


longer.	They’re	more	 difficult	 and	 they	 are	more	 interesting.	But	 this	 is	 a	 simple
example	to	help	you	understand	the	concept.
So	now	you’ve	read	or	heard	Bill’s	story	in	the	present	and	the	past.	Ideally,	you

have	audio	versions	and	you	listen	to	 that	story	 in	 the	past	many	times.	When	you
listen,	don’t	think	about	the	grammar	rules.	You	don’t	need	to	analyze,	“Oh,	this	is
the	past	 tense”	or	“Oh,	 ’paid’	 is	an	 irregular	verb.”	No,	no,	no	–	no	need	 to	 think
about	 that.	 Just	 listen	 to	each	story	version	and	understand	 the	meaning.	That’s	 all
you	 need	 to	 do.	 Listen	 to	 the	 first	 story	 –	 understand	 the	 meaning.	 Listen	 to	 the
second	 story	 –	 understand	 the	 meaning.	 That’s	 all.	 It’s	 easy,	 effortless	 grammar
learning.
After	that,	you	would	listen	to	the	future	version	of	the	story:	Imagine	 there	will

be	a	boy.	His	name	will	be	Bill.	He’ll	go	to	the	store,	and	buy	a	bottle	of	water.	He’s
going	 to	pay	 two	dollars	 for	 the	water.	That’s	 the	end	of	our	short	example	 in	 the
future.
Again,	 all	 you	do	 is	 just	 listen	 to	 this	 little	 easy	 story.	You	 listen	 to	 the	present

version.	You	listen	to	the	past	version.	You	listen	to	the	future	version.	Every	day	for
seven	days	or	more,	you	listen	to	each	one.
We	can	even	add	more	versions.	We	can	practice	any	kind	of	grammar	with	this.

For	example,	 I	might	say:	There	was	boy.	Since	 last	year,	he	has	gone	 to	 the	store
every	day.	He	has	bought	a	bottle	of	water	every	day.	He	has	paid	two	dollars	for	the
water.	You	don’t	need	to	know	the	name	of	the	grammar	or	the	verb	tense	that	I’m
using.	 It’s	called	 the	present	perfect,	but	you	don’t	need	 to	know	that.	 I	don’t	want
you	 to	 think	 about	 that.	All	 you	 need	 to	 do,	 again,	 is	 listen	 to	 this	 version	 of	 the
story.
Of	 course,	 I’m	using	 extra	 phrases	 to	 help	 you	 understand	 the	meaning.	 I	 said,

“Since	last	year,”	so	now	you	understand	that	these	verbs	change	because	something
happened	 in	 the	past	 and	 it	has	 continued	 for	 a	while,	but	you	don’t	need	 to	 think
about	 that.	That’s	why	 these	 stories	are	 so	easy	and	powerful.	You	 just	 listen.	You
listen	to	story	number	one.	You	listen	to	story	number	two,	and	you	listen	to	story
number	 three	 and	 to	 story	 number	 four,	 and	you	 learn	 the	 grammar	 like	 a	 native
speaker.	Like	a	child.
When	you	learn	grammar	like	this,	using	these	kinds	of	stories,	you	are	training

like	an	athlete	and	you	are	freeing	yourself	from	the	hidden	curriculum.	This	is	the
difference	between	learning	grammar	as	abstract	knowledge	and	acquiring	the	skill
of	 using	 grammar	 in	 real	 speech.	 You	 want	 the	 skill.	 You	 want	 to	 use	 correct
grammar	without	thinking	about	it.


	
HOW	TO	LISTEN	TO	POINT-OF-VIEW	STORIES

To	get	the	most	out	of	a	point-of-view	story,	do	your	best	to	focus	on	the	story	and	imagine	it	in	your	mind	as
you’re	listening	to	it.	Turn	off	that	part	of	your	brain	that	labels	the	tenses	or	thinks	about	grammar.	Instead,	think
of	a	line	going	through	your	body.	Behind	you	is	the	past.	In	front	of	you	is	the	future.	Imagine	now	that	the	story
you’re	hearing	is	 inside	a	box	or	radio.	As	you	hear	 the	past	version,	 try	to	imagine	that	box	sitting	behind	you,
back	 in	 the	past.	When	you	 listen	 to	a	 future	version,	picture	 the	box	 in	front	of	you,	up	 in	 the	future.	 Imagining
where	you	would	put	 this	 box	or	 radio	on	 the	 line	gives	 the	 story	 a	 visual	 component,	which	will	 help	you	 to
more	intuitively	understand	the	grammar.

While	it’s	easy	to	understand	this	idea	by	reading	sample	point-of-view	stories,	it
is	essential	that	you	use	audio	versions.	Remember	Rule	Three:	listening	is	the	key
to	speaking.	You	not	only	want	to	learn	grammar	intuitively,	you	also	want	to	learn
spoken	grammar.	That	means,	just	like	vocabulary,	you	need	to	learn	grammar	with
your	ears.
Learning	grammar	with	 audio	point-of-view	stories	develops	your	 “feeling	 for

correctness,”	 the	 same	 skill	 used	 by	 native	 speakers.	 Each	 repetition	 and	 each
variation	develops	this	feeling.	Eventually,	you	will	instantly	know	correct	grammar
because	 it	will	 sound	 right	 to	you.	No	need	 to	 think	about	 linguistic	 terms.	That’s
when	you	know	the	point-of-view	stories	are	working.
Remember	that	true	grammar	skill	must	happen	instantly.	In	a	real	conversation,

you	must	produce	the	correct	grammar	without	hesitation.	There	is	no	time	to	think
about	 rules.	 This	 instantaneous	 grammar	 skill	 can	 only	 be	 developed
subconsciously	 and	 point-of-view	 stories	 are	 one	 of	 the	 best	 ways	 to	 do	 this.	 By
using	 these	stories,	you	skip	 the	unnecessary	step	of	 thinking	about	abstract	 rules.
You	produce	correct	English	grammar	intuitively,	without	conscious	thought.	In	this
way,	you	use	grammar	like	a	native	speaker.	It	takes	time	and	repetition,	but	point-
of-view	stories	give	you	the	most	effective	training	for	spoken	grammar	mastery.

The	Psychological	Benefits
We	have	discussed	the	benefits	of	point-of-view	stories	to	your	English.	These	are
significant.	However,	 the	 psychological	 benefits	 of	 these	 stories	 are	 perhaps	 even
more	powerful.
For	most	learners,	abstract	grammar	study	is	one	of	the	most	painful	aspects	of


studying	 English.	 Most	 people	 find	 grammar	 study	 to	 be	 boring,	 confusing	 and
frustrating.	Many	dread	 the	 idea	of	 trying	 to	memorize	yet	another	grammar	rule.
Most	English	learners	have	bad	memories	of	grammar	lessons	and	grammar	tests.
Grammar	 study	 has	 a	way	 of	making	 intelligent	 people	 feel	 stupid.	They	 study

and	 memorize	 countless	 conjugations.	 They	 analyze	 the	 use	 of	 English	 articles,
prepositions,	countable	and	uncountable	nouns.	Yet,	when	it’s	time	to	actually	speak,
they	 find	 themselves	 constantly	 making	 mistakes.	 Even	 though	 they	 “know”	 the
grammar,	they	struggle	to	use	it.	“What’s	wrong	with	me?”	they	ask	themselves.	“I
know	this.”
They	 are	 not	 stupid.	 They	 have	 simply	 confused	 knowledge	 with	 skill.	 Leave

grammar	knowledge	to	the	professional	linguists.	Your	job	is	to	acquire	grammar
skill	intuitively,	and	point-of-view	stories	are	the	best	way	to	do	that.

Practice	Exercise
Here’s	a	fun	way	to	create	your	own	point-of-view	stories.	Find	a	simple	story	about
something	 that	 interests	you.	The	story	might	contain	a	 few	words	or	phrases	 that
you	 don’t	 understand	 and	 have	 to	 look	 up	 in	 a	 dictionary.	However,	 it	 should	 be
easy.	Five	new	words	is	the	maximum	that	should	appear	in	the	story.
Now,	show	this	story	to	your	English	teacher,	or	an	English-speaking	friend.	Ask

them	 to	 rewrite	 the	 story	 from	different	 points	 of	 view.	They	will	write	 different
versions	 for	 at	 least	 the	 past,	 the	 present	 and	 the	 future.	 After	 they	 write	 each
version,	ask	 them	to	 read	each	one	and	record	 it.	Then,	 for	 the	next	week	or	 two,
listen	to	all	versions	of	the	story	every	day.
Once	you	have	mastered	those	stories,	repeat	the	process	again	with	a	completely

new	 story.	 Simply	 by	 listening	 each	 day,	 you	will	 develop	 your	 spoken	 grammar
ability.	 Just	 like	 an	 athlete,	 you’ll	 train	 yourself	 in	 the	 skill	 of	 using	 correct
grammar	automatically.


CHAPTER	14

The	Sixth	Rule:	Learn	Real	English	
And	Trash	Your	Textbooks

You’ve	 been	 studying	 English	 for	 years.	 But	 when	 you	 hear	 someone	 speak	 it
doesn’t	sound	like	the	English	you	learned.	You	find	it	hard	to	understand,	and	when
you	speak,	people	look	confused.
Sadly,	 this	 experience	 is	 fairly	 common.	 It’s	 what	 happens	 when	 you’ve	 been

taught	English	 the	 traditional	way	where	 your	 teacher	 relies	 heavily	 on	 textbooks
and	classroom	drills.
That’s	why	we	don’t	use	textbooks	in	Effortless	English™.	In	fact,	you	have	my

permission	to	throw	your	textbooks	away.	Go	ahead.	Pitch	them	in	the	trash.	As	I’ve
said	before,	textbooks	aren’t	the	way	to	learn	a	language.	With	Effortless	English™,
you	learn	real	English,	and	that	is	Rule	Six.
Textbooks	have	a	number	of	problems.	First,	they	are	grammar-focused.	We	have

already	 discussed	 the	 reasons	 you	 should	 avoid	 grammar	 study.	 Another	 huge
problem	is	that	textbooks	mostly	teach	the	formal	form	of	English.	This	is	the	form
of	 English	 you	 commonly	 find	 in	 writing.	 Textbooks	 rely	 heavily	 on	 written
dialogues	that	are	completely	unnatural.
Perhaps	you	recognize	this	one:
“Hello”
“Hello.	How	are	you?”
“I’m	fine,	and	you?”
The	textbook	may	be	accompanied	by	an	audio,	in	which	actors	read	this	dialogue

using	strange	rhythm	and	completely	unnatural	pronunciation.
So	what	happens	in	real	life?	You	study	this	textbook	dialogue,	and	you	think	you

know	English.	Then	you	 travel	 to	an	English	 speaking	country	 such	as	 the	United
States.	You	meet	a	person	at	the	bus	stop	and	they	say,	“Hey,	what’s	up?”	Of	course,
they	are	 just	greeting	you	and	asking,	“How	are	you?”	but	 they	are	using	 the	 real
casual	English	that	is	much	more	common	among	native	speakers.
In	fact,	as	a	teacher	in	San	Francisco,	I	heard	this	common	complaint	most	often

from	students.	They	traveled	from	many	countries	to	study	in	America.	Many	new
students	 thought	 of	 themselves	 as	 advanced	English	 learners.	Many	 had	 great	 test


scores.
However,	when	they	tried	to	communicate	with	real	people,	they	had	tremendous

problems.	 I	 remember	 one	 student	 named	 Humberto	 saying	 to	 me,	 “I	 can’t
understand	what	anyone	is	saying.	I	don’t	understand	people	at	the	bus	stop.	I	don’t
understand	 the	 waitresses	 in	 restaurants.	 I	 thought	 I	 was	 advanced,	 but	 I	 can’t
understand	 anyone.”	 Like	 most	 students,	 Humberto	 had	 studied	 formal	 textbook
English	but	had	never	learned	real	conversational	English.	He	did	well	on	tests	but
could	not	function	in	the	real	world.
Real	pronunciation	is	also	much	different	than	what	you’ll	find	in	textbooks	and

their	 audios.	 This	 is	 another	 source	 of	 difficulty	 for	 those	 who	 learn	 using
traditional	methods.	Schools	typically	teach	the	formal	dictionary	pronunciation	of
English	words.	While	the	textbook	will	teach	you	“How	are	you?”	a	real	American
speaker	 is	 likely	 to	 say	 something	 like,	 “Howya	 doin’?”	 “Howzit	 goin’?”	 “Hey,
whassup?”	or	“Nice-ta	meetcha.”
To	 really	 communicate	 in	 English,	 you	 absolutely	 must	 understand	 this	 real

English.	And	these	are	only	the	simplest	examples	of	greetings.	The	entire	language
is	 full	 of	 such	 examples.	 No	 wonder	 even	 “advanced”	 textbook	 English	 learners
struggle	to	communicate	with	real	people.
Idioms	 are	 another	 common	 problem	 for	 textbook	 learners.	 Spoken	American

English	is	full	of	 idioms,	yet	you’ll	 learn	few	of	 them	from	textbooks.	Recently,	I
recorded	a	conversation	with	my	Dad	on	the	topic	of	business.	Later,	as	I	reviewed
the	 recording,	 I	 was	 shocked	 by	 just	 how	 many	 idioms	 we	 used	 in	 that	 short
conversation.
Idioms	are	phrases	that	have	a	meaning	different	from	the	individual	words	in	it.

They	 are	 often	 based	 on	 metaphors	 or	 cultural	 topics	 and	 can	 be	 quite	 hard	 to
understand	 logically.	 For	 example,	 in	 a	 business	meeting,	 a	 colleague	might	 say,
“We	 scored	 a	 touchdown	 on	 that	 project.”	 This	 idiom	 comes	 from	 the	 sport	 of
American	football,	and	it	means	to	have	a	big	success	or	victory.	You’re	unlikely	to
learn	this	phrase	in	a	textbook,	yet	it	is	very	commonly	used	by	Americans.
Clearly,	 textbooks	 are	 ineffective	 learning	 tools.	What	 tools	will	 you	 use	 then?

You’ll	learn	the	same	way	native	speakers	do:	by	using	real	authentic	materials.	Use
only	real	English	materials:	the	sixth	rule.	What	do	I	mean	by	real?	Well,	I’m	talking
about	English	materials	that	are	for	native	speakers	or	that	are	very	similar	to	those
used	by	native	speakers.	They	can	be	books,	articles,	audio	books,	podcasts,	videos,
etc.
You	can	find	plenty	of	real	English	listening	material	on	the	Internet.	Podcasts	are

perfect.	 I	 have	 a	 Podcast.	 You	 can	 go	 to


https://itunes.apple.com/us/podcast/effortless-english-podcast/id188333691	 and
listen	 to	me	 talking	about	English,	 talking	about	 learning,	 talking	about	my	 ideas.
It’s	 free.	 It’s	 easy.	 You	 can	 just	 listen,	 listen,	 and	 listen	 –	 there	 are	 a	 lot	 of	 real
materials.	I’m	just	talking	normally	and	I’m	a	real	native	speaker.	I’m	not	acting	and
I’m	not	reading.
And	 there	 are	 a	 lot	 of	 other	 podcasts	 out	 there.	You	 can	 pick	English	 learning

podcasts,	 or	 better	 yet,	 a	 podcast	 on	 any	 topic	 you	 like.	 If	 you	 like	 sports,	 find
English	 podcasts	 that	 talk	 about	 sports.	 If	 you	 like	 cars,	 find	 ones	 that	 talk	 about
cars.	If	you	like	exercise	or	health,	find	podcasts	about	that.
Audio	books	are	another	great	way	to	practice	your	listening.	An	audio	book	is

just	 a	 book	 that	 someone’s	 reading	 and	 they	 record	 it.	 So	 instead	 of	 reading	 the
book,	you	listen	to	the	book.	The	key	is	to	choose	audiobooks	that	were	created	for
native	speakers.	Also,	choose	audio	books	that	are	easy	for	you.	You	may	need	to
start	 with	 children’s	 storybooks.	 That’s	 okay.	 I	 can	 guarantee	 that	 listening	 to	 a
children’s	 storybook	 is	 more	 interesting	 and	 more	 useful	 than	 some	 boring
textbook.
One	 of	my	 favorite	 examples	 of	 good	 authentic	materials	 is	 a	 children’s	 book

with	an	audio	version.	These	are	useful	because	you	can	listen	and	read	along	at	the
same	time.	You	can	also	easily	look	up	unknown	vocabulary	in	a	dictionary.	I	often
have	 to	 tell	my	 adult	 students	 not	 to	 be	 too	 proud	 to	 get	 a	 book	 for	 kids.	You’ll
probably	find	a	book	by	Dr.	Seuss	is	more	interesting	than	a	textbook,	because	it	is	a
real	story	written	for	native	English	speakers.
As	 you	 get	 better,	 when	 your	 English	 level	 is	 higher,	 you	 can	 listen	 to	 audio

books	 for	 young	 adults	 or	 for	 older	 children.	 Just	 keep	 listening	 to	 real	English.
When	 something	 gets	 too	 easy,	 choose	 something	 a	 little	more	 difficult	 until	 that
gets	easy.	Eventually,	when	you	are	advanced,	you	can	listen	to	CNN	or	the	BBC,	or
American	 movies,	 British	 movies,	 Australian	 movies,	 etc.	 But	 again,	 that’s	 at	 an
advanced	level.	Start	with	easy	stuff.
By	 focusing	 on	 real	 English	 materials,	 you	 are	 immersing	 yourself	 in	 the

language	used	by	native	speakers.	You	are	not	learning	a	strange	special	 language
taught	 only	 to	 students.	 By	 listening	 to	 real	 English,	 you	 guarantee	 that	 you	 are
learning	useful	language	that	is	used	in	the	real	world.	At	the	same	time,	because	the
material	you	use	is	authentic,	you	also	learn	idioms	and	culture	–	which	are	vital	to
understanding	spoken	English.
I	have	created	an	audiobook	version	of	 this	book	so	you	can	use	 this	book	 for

English	practice.	See	the	back	of	the	book	for	more	details.
Real	English	materials	will	even	help	you	 improve	 faster	on	exams	such	as	 the

https://itunes.apple.com/us/podcast/effortless-english-podcast/id188333691


TOEFL.	 Research	 by	 Dr.	 Ashley	 Hastings	 found	 that	 students	 who	 learned	 with
authentic	materials	 (books,	movies,	TV	shows)	 improved	35%	more	 than	students
who	studied	in	a	TOEFL	preparation	course	using	sample	tests.
What	about	reading?	While	listening	will	be	your	main	focus,	reading	authentic

materials	is	also	powerful.	With	reading,	you	follow	the	same	principles	as	you	did
with	 authentic	 listening	 materials.	 You	 read	 easy	 English	 story	 books	 or	 easy
English	novels.	You	choose	books	that	are	pleasurable.	Pick	something	you	enjoy,
something	that’s	interesting	–	maybe	a	romance	or	maybe	an	adventure	story	or	any
topic	or	category	that	fascinates	you.
Dr.	Krashen	calls	this	“free	voluntary	reading”	and	it	is	the	most	powerful	way	to

increase	 your	English	 vocabulary.	Reading	 authentic	materials	 has	 been	 shown	 to
increase	 vocabulary	much	 faster	 than	 studying	 lists	 of	 words.	 As	 you’ll	 see	 in	 a
future	chapter,	 this	kind	of	 reading	 is	also	 the	best	possible	activity	you	can	do	 in
order	 to	 improve	 your	 English	 writing	 ability.	 Research	 finds	 that	 reading	 and
listening	for	pleasure	leads	to	superior	TOEFL	performance.	I	always	recommend
my	 students	 start	 with	 children’s	 novels,	 usually	 something	 for	 elementary	 or
middle	school	age.	For	beginners,	graded	readers	can	be	useful.	I	also	like	series	of
books	such	as	Goosebumps,	The	Hardy	Boys	and	Nancy	Drew.	These	include	a	lot	of
books,	more	than	30	in	some	cases.	They	are	easy	reading	and	they	will	help	your
writing	ability,	reading	speed,	and	vocabulary.
As	you	improve,	you’ll	naturally	seek	out	more	difficult	books	and	audios.	One

strategy	is	 to	find	an	author	you	like	and	read	every	one	of	his	or	her	books.	For
example,	if	you	enjoy	scary	stories	you	could	read	every	book	written	by	Stephen
King.	If	you	enjoy	romance,	why	not	read	all	of	Danielle	Steele’s	books?	If	you	can
find	 audiobook	 versions	 for	 these,	 even	 better.	 By	 the	 time	 you	 finish	 an	 entire
series	of	books,	you	will	have	improved	your	real	English	skills	dramatically.
In	 my	 Effortless	 English™	 courses,	 I	 often	 focus	 on	 topics	 such	 as	 self-

improvement	and	success.	I	want	members	to	focus	on	the	topics	and	real	English	in
my	lessons,	not	on	the	parts	of	the	language.	The	more	you	connect	emotionally	to	a
topic	in	the	real	world,	the	easier	you	will	learn	the	English.
In	 fact,	 the	 perfect	 situation	 is	when	 you	 are	 so	 interested	 in	 the	 topic	 that	 you

completely	 forget	 you	 are	 listening	 to	 or	 reading	 English.	 When	 this	 happens,
language	learning	happens	without	any	effort	at	all.


	
TOO	EASY?	TOO	DIFFICULT?	OR	JUST	RIGHT?

How	should	you	decide	what	to	listen	to	or	read?	Often,	my	students	worry	that
they’ll	pick	something	too	easy.	My	recommendation:	it’s	best	to	pick	something
you	 can	 understand	 without	 too	 much	 difficulty,	 but	 that	 stretches	 you	 a	 little.
Linguists	 call	 this	 “comprehensible	 input	 plus	 one”	 which	 they	 describe	 as
material	that	is	just	one	level	above	where	you	are	currently.	They	believe	students
learn	 a	 second	 language	 best	 when	 they	 are	 in	 a	 low	 stress	 situation	 and	 are
interested	in	the	topic	being	discussed.
An	easy	test	of	difficulty	is	whether	or	not	you	need	a	dictionary.	You	should	be

able	to	read	and	listen	quickly,	with	only	a	few	unknown	words	per	page.	Because
you	understand	most	of	the	material,	you	can	guess	the	meaning	of	those	unknown
words	without	interrupting	yourself.	Just	keep	going,	because	you	will	eventually
encounter	those	same	new	words	again.	When	you	do,	you’ll	make	another,	even
better	 guess	 about	 the	 meaning.	 Eventually,	 you’ll	 learn	 this	 new	 vocabulary
simply	by	enjoying	real	English	without	using	a	dictionary.

When	you	listen	to	real	English	materials,	you	get	the	real	English	that	is	actually
used	 by	Americans,	Canadians,	Australians,	 the	British,	 etc.	That’s	 how	we	 really
speak.	By	 replacing	 textbooks	with	 these	materials,	 you	will	 be	 prepared	 for	 real
world	 communication.	When	 someone	greets	 you	on	 the	 street,	 you’ll	 understand
them.	When	 someone	 uses	 a	 common	 idiom,	 you’ll	 understand	 them.	 Eventually,
you’ll	completely	understand	TV	shows	and	movies	too.
Rule	Six	is	the	key:	learn	real	English.

	
LEARNING	CASUAL	CONVERSATION

In	San	Francisco	where	I	used	to	live,	I	met	many	students	with	high	English	test	scores,	and	great	grades	in


their	 English	 classes.	Yet,	when	 they	 sat	 in	 a	 café,	 they	 couldn’t	 understand	what	 people	were	 saying	 around
them.	They	had	absolutely	no	idea	what	normal	Americans	were	saying.

They	 had	 been	 trained	 in	 formal,	 academic	 English	 –	with	 a	 focus	 on	 grammar	 rules.	 I	 think	 this	 is	 totally
backwards.

Common,	casual	conversation	should	be	 the	first	 thing	you	learn.	The	first	need,	after	all,	 is	 to	communicate
with	other	people.	You	want	to	chat	with	people	in	a	café.	You	want	to	make	friends	and	understand	what	they	are
saying.	You	want	to	talk	to	your	co-workers.	You	want	to	understand	TV	shows	and	movies.

Common	English	should	be	what	you	learn	first…	then,	and	only	if	you	need	it,	focus	on	academic	English.
To	 help	 you,	 we	 have	 a	 new	 collection	 of	 recorded,	 real,	 spontaneous	 conversations.	 These	 are	 real

conversations	with	friends,	family,	and	business	partners.	We	aren’t	reading	scripts.	We	aren’t	actors.	You’ll	learn
the	 real	English	 that	we	use	every	day	with	each	other	–	 including	 slang,	 idioms,	 swear	words,	 jokes,	 cultural
references,	etc.

You’ll	 hear	 filler	 words,	 too	 (such	 as	 “ah,”	 “um,”	 “you	 know,”	 “like”),	 which	 are	 a	 common	 element	 of
English	that	is	missing	from	textbooks.	You’ll	hear	the	natural	rhythm	of	English	–	the	way	we	go	back	and	forth,
the	way	we	use	phrases,	the	ways	we	interrupt	each	other.

We	have	all	 the	conversations	 transcribed,	and	 include	short	notes	 to	explain	 the	slang,	 idioms,	etc.	 that	you
can’t	 find	 in	 a	 dictionary.	We	 did	 this	 because	 there’s	 a	 huge	need.	 In	 fact,	 it’s	 probably	 the	 biggest	 need	 our
members	have.

My	friends	and	I	created	a	course	from	these	conversations,	with	text	and	explanations.	You	can	find	them	at
www.learnrealenglish.com

http://www.learnrealenglish.com


CHAPTER	15

The	Seventh	Rule:	
Learn	English	With	Compelling	Stories

The	 primary	 purpose	 of	 Effortless	 English™	 is	 to	 teach	 you	 to	 speak	 and
understand	 English	 quickly,	 correctly	 and	 automatically.	 That	 “automatic”	 part	 is
what	 separates	 this	 method	 from	 so	 many	 others,	 and	 automatic	 comes	 from
thinking	in	English.
When	you	 think	 in	English,	you	no	 longer	 translate.	You	no	 longer	 think	about

grammar	or	pronunciation.	The	language	has	become	a	deep	part	of	you,	just	like
your	own	native	language.
At	this	stage,	you	have	achieved	effortless	English.	You	understand	instantly,	with

no	stress.	Because	you	think	in	English,	words	flow	out	of	your	mouth	quickly	and
easily.	 You	 use	 correct	 grammar,	 yet	 never	 consider	 grammar	 rules.	 If	 someone
asks	how	you	do	it,	you	probably	say,	“I	don’t	know.	I	just	know	what	sounds	right.”
Speed	 is	 the	 most	 obvious	 change	 at	 this	 stage.	 You	 are	 able	 to	 instantly

understand	and	instantly	respond.	The	hesitation	 is	gone.	The	strain,	 the	stress,	 the
doubt,	 the	 confusion	 –	 all	 gone.	 You	 are	 like	 the	 professional	 soccer	 player,
performing	with	power	and	grace.
At	 this	 point	 on	 the	 road	 to	 fluency,	 you	 have	 learned	 most	 of	 the	 Effortless

English™	system.	You	have	just	one	more	rule	to	learn	and	I	have	saved	the	best	for
last.
Rule	 Seven	 is	 the	 method	 that	 trains	 speed.	 So	 what	 is	 it?	 Listen-and-answer

stories.	That’s	 the	seventh	and	final	rule	of	Effortless	English™.	Learn	 to	 think	 in
English	with	listen-and-answer	stories.
What	 are	 listen-and-answer	 stories,	 or,	 as	 I	 sometimes	 call	 them,	mini-stories?

Well,	 remember	 in	 the	past	when	you	went	 to	English	school?	You	probably	were
taught	with	a	lot	of	listen	and	repeat	drills.	You	know,	when	the	teacher	would	say,
“Repeat	after	me.	Hi,	how	are	you?”	And	everyone	in	the	class	would	say	in	unison,
“Hi,	how	are	you?”	Then	the	teacher	would	continue,	“I’m	fine,	and	you?”	Then	all
of	the	class	together	said,	“I’m	fine,	and	you?”	This	is	listen	and	repeat.	It’s	an	old
way	to	learn	English.	But,	it’s	not	powerful.
Why?	When	you	listen	and	repeat,	you	don’t	need	to	think	in	English.	You	don’t


need	 to	 think	 at	 all.	You	 just	 repeat	what	 the	 teacher	 said.	You	don’t	 even	need	 to
understand	what	 you	 are	 saying,	 but	 still	 you	 repeat.	 It’s	 a	mindless	 exercise	with
little	benefit.
Now	 sometimes,	 after	 you’ve	 gotten	 used	 to	 listening	 and	 repeating	 in	 one	 of

these	 traditional	 classes,	 the	 teacher	 will	 start	 asking	 you	 questions	 so	 you	 can
answer	with	some	of	the	responses	you’ve	learned.	For	example,	instead	of	having
you	repeat,	she’ll	ask:	“How	are	you?”	You’ll	say,	“I’m	fine,	and	you?”	This	is	a	bit
better,	since	you’re	at	least	answering	questions	and	not	just	repeating	phrases	you
may	or	may	not	understand.
The	 problem	 is,	 these	 are	 scripted	 answers.	When	 the	 teacher	 asks,	 “How	 are

you?”	you	always	say,	“I’m	fine,	and	you?”	You	already	know	what	 the	 teacher	 is
going	 to	 say	 and	 you	 already	 know	 what	 you	 are	 going	 to	 say.	 Yet,	 real
conversations	are	unpredictable.	You	never	know	what	is	coming	next.	You	have	to
be	ready	for	anything.	Listen-and-answer	stories	are	much	more	powerful.
Perhaps	the	first	question	we	should	ask	is,	“Why	stories?”	In	Rule	Five,	I	taught

you	about	point-of-view	stories.	In	Rule	Six,	I	encouraged	you	to	read	and	listen	to
authentic	 materials,	 especially	 stories.	 Now	 I’m	 telling	 you	 the	 key	 to	 automatic
English	is	listen-and-answer	stories.
Stories	 are	 incredibly	 powerful,	 because	 they	 are	 an	 ideal	 way	 to	 deliver

information	 to	 the	 brain.	 Human	 beings	 have	 used	 stories	 to	 teach	 and	 learn	 for
thousands	 of	 years,	 since	well	 before	 the	 invention	 of	writing.	What	makes	 them
powerful?
Stories	 are	 emotional.	 We	 love	 the	 heroes	 and	 hate	 the	 villains,	 and	 that’s

important	because	emotions	create	stronger	memories.	This	 is	why	religions	have
used	stories	for	 thousands	of	years	 to	 teach	 their	principles.	They	could	 just	 teach
the	 principles	 directly,	 but	 they	 know	 that	 stories	 create	 a	 stronger	 and	 deeper
impression.
And	when	a	story	is	designed	to	be	strange,	funny,	or	highly	emotional,	it	is	even

easier	 to	 remember.	 This	 is	 why	 listen-and-answer	 stories	 use	 strange	 characters
and	exaggerated	events.	Which	is	easier	to	remember:	a	normal	person	with	brown
hair,	 or	 a	 person	 who	 is	 only	 one	 meter	 tall	 with	 green	 hair?	 If	 you	 meet	 both
briefly	at	a	party,	which	are	you	most	likely	to	remember	a	year	later?	Usually	it’s
the	one	that	is	not	“normal.”
In	addition	to	being	strange,	funny,	or	exaggerated,	listen-and-answer	stories	use

a	very	specific	technique	called	“asking	a	story.”	Please	note,	I	did	not	say	telling	a
story.	I	said	asking	a	story.	This	is	a	technique	developed	by	Blaine	Ray.	The	teacher
creates	the	story	by	asking	a	lot	of	very	simple	and	easy	questions.	Why?


Because	the	questions	train	you	to	understand	and	respond	more	quickly.	A	listen-
and-answer	story	is	not	a	passive	activity.	You	must	constantly	understand	a	barrage
of	 endless	 questions,	 and	 you	must	 instantly	 respond	 to	 them.	The	 teacher	 slowly
builds	the	story	by	adding	more	details.
An	important	aspect	of	these	stories	is	that	the	questions	are	always	easy	and	your

answers	are	always	short.	Most	of	the	time,	you	will	answer	with	only	a	couple	of
words.	 The	 focus	 of	 these	 stories	 is	 speed,	 not	 length.	 Remember,	 to	 achieve	 the
highest	 levels	 of	 English	 speaking,	 you	 must	 be	 fast.	 You	 must	 understand	 and
respond	instantly.
As	you	listen,	sometimes	the	teacher	will	ask	a	question	and	you	won’t	know	the

answer.	When	this	happens,	you	are	encouraged	to	immediately	shout	out	a	guess.
So	 the	 process	 is	 a	 non-stop	 series	 of	 questions	 and	 answers.	 Through	 this

process,	 you	 overwhelm	 your	 slow	 analytic	 brain.	 Because	 there	 are	 so	 many
questions	 and	 you	must	 answer	 so	 quickly,	 there	 simply	 isn’t	 time	 to	 think	 about
grammar,	vocabulary,	or	anything	else.	This	is	how	listen-and-answer	stories	train
you	for	speed.
When	you	use	 these	 listen-and-answer	 stories,	you	 teach	yourself	 to	understand

quickly	 and	 to	 respond	 quickly.	 You	 have	 to	 speak	 quickly	 and	 automatically,
without	 thinking,	 “What	 does	 that	 word	 mean?”	 That’s	 why	 these	 stories	 are	 so
powerful.	 You	 learn	 to	 think	 in	 English,	 and	 you	 learn	 to	 speak	 quickly	 without
translating.

How	Mini-Stories	Work
Let	me	 give	 you	 a	 very	 easy	 and	 simple	 sample	 of	 a	 question-and-answer	mini-
story,	just	a	couple	of	sentences.	Now,	imagine	you	have	a	short	little	story	about	a
monkey.	In	listen-and-answer	stories,	it	would	work	this	way.	As	a	teacher,	I	would
say:	 “Class,	 there	was	 a	monkey.	Was	 there	 a	monkey?”	You	would	 shout:	 “Yes!”
You	 could	 also	 shout,	 “Yes,	 there	 was	 a	 monkey!”	 but	 a	 one	 word	 answer	 is
sufficient.
Then	 I	 would	 say,	 “Was	 there	 a	 monkey	 or	 was	 there	 a	 girl?	 You	 would

immediately	shout:	“A	monkey	–	a	monkey.”
And	I	would	say,	“Ah,	so	there	was	a	monkey?”	Again,	you	would	shout,	“Yes,	a

monkey.”
I	would	say,	“Ah,	I	see	there	was	a	monkey.	What	was	his	name?”	Here	you	don’t

know,	so	you	guess	quickly	–	John	or	Jim	–	anything	–	you	would	shout	an	answer
as	fast	as	possible.
“Actually,”	 I	would	 say,	 “his	 name	was	Reggie.	Was	Reggie	 a	monkey	 or	was


Reggie	a	girl?”	And	you	would	shout	again,	“A	monkey!”
This	continues	for	twenty	minutes	or	more,	slowly	building	the	story.	I	continue

to	 ask	more	 questions,	 and	 because	 you	 are	 constantly	 answering	 questions,	 you
learn	 to	 think	 in	 English.	 You	 learn	 to	 respond,	 to	 answer	 faster	 and	 faster	 in
English.	Now	of	course,	this	example	is	very	simple.	My	real	mini-story	lessons	are
longer	 and	much	more	 interesting,	 and	 there	 are	 a	 lot	 more	 questions.	 (You	 can
download	a	free	sample	Effortless	English™	lesson,	including	a	listen-and-answer
story,	at:	http://EffortlessEnglishClub.com/point-of-view-grammar.)	And	when	you
use	these	lessons,	you	will	gradually	train	yourself	to	think	in	English.
Listen-and-answer	 stories	 are	 a	 form	of	 active	brain	 exercise.	Because	 they	are

stories,	 you	 can	 visualize	what’s	 happening.	You	 learn	 the	 phrases,	 grammar	 and
vocabulary	in	a	meaningful	context.	Because	the	stories	are	strange	and	funny,	you
remember	 the	English	 used	 in	 them	much	 longer.	Because	 you	 constantly	 answer
questions,	you	learn	to	think	and	respond	in	English	faster	and	faster.
In	 fact,	 a	 good	 listen-and-answer	 story	 skillfully	 combines	 all	 elements	 of	 the

Effortless	English™	 system	 into	 one	 powerful	 learning	 tool.	 I	 know	of	 no	 better
tool	for	rapid	improvement	in	spoken	English.

	
HOW	KNOWING	THE	CULTURE	HELPS	YOU	SPEAK	MORE	FLUENTLY

When	I	put	together	mini-stories,	I	try	to	make	them	funny	or	strange	so	that	they’re	easy	to	remember.	I	also
try	to	reflect	American	culture,	as	youll	see	in	the	practice	example	at	the	end	of	this	chapter.

Why	do	I	do	this?	Well,	research	has	shown	that	you	will	learn	a	language	more	quickly	if	you	can	begin	to
identify	with	 the	 culture.	 For	 example,	 according	 to	Dr.	 Stephen	Krashen	 and	 contrary	 to	 popular	 belief,	 even
people	who	learn	English	as	an	adult	can	develop	a	perfect	accent.	What	holds	them	back	is	not	some	inability	to
make	new	sounds,	but	 rather	 their	 connection	 to	 their	home	country	 and	 its	 culture.	When	a	 child	 comes	 to	 the
U.S.	and	learns	English,	they	really	want	to	fit	in,	so	they	will	do	everything	they	can	to	be	like	other	Americans.
Adults,	on	the	other	hand,	have	more	established	identities	and	tend	to	stay	more	rooted	to	their	native	culture.

But	there	are	ways	to	get	around	this.	The	best	thing	you	can	do	if	you’re	trying	to	learn	English	is	find	some
part	of	American	culture	that	you	really	love	(or	British	or	Australian	culture,	if	you’re	studying	English	there),
and	can	 immerse	yourself	 in.	 It	can	be	anything	–	music,	movies,	 food,	martial	arts,	whatever	–	as	 long	as	you
find	 it	 interesting.	 It’s	 especially	 useful	 if	 you	 can	 find	 something	 that	 is	 unique	 to	 the	 culture,	 like	 American
football,	for	example.	Most	important,	you	must	connect	to	and	share	your	interest	with	native	English	speakers
who	love	the	same	thing.

Try	it	and	see.	This	will	not	only	help	you	speak	more	fluently,	but	it	will	also	help	your	pronunciation	as	well.

http://effortlessenglishclub.com/point-of-view-grammar


Movement	and	Mini-Stories
I	mentioned	the	importance	of	movement	in	earlier	chapters.	Dr.	James	Asher’s	total
physical	 response	 (TPR)	 system	 emphasizes	 the	 link	 between	 movement	 and
learning.	Blaine	Ray’s	TPRS	method	(Total	Physical	Response	using	Storytelling)
links	movement	to	stories.	Effortless	English™	uses	both	systems.
When	I	do	a	live	event,	one	of	the	first	things	I	tell	my	students	is	that	they	need	to

make	listening	to	a	mini-story	a	whole	body	activity.	Much	of	the	power	of	(listen-
and-answer)	mini-stories	comes	from	how	powerful	your	responses	are.
In	any	(listen-and-answer)	mini	story,	you	will	hear	only	three	types	of	sentences.

You	must	 respond	 to	 each	 type	 of	 sentence	 in	 a	 particular	way.	 The	 first	 type	 of
sentence	is	a	statement.	A	statement	is	not	a	question,	but	you	should	still	respond	by
saying	 “ahhhhhhhhh.”	 Remember,	 stronger	 movements	 and	 emotions	 are	 more
powerful,	so	don’t	just	say	“ahhhh,”	shout	it	and	move	your	body	at	the	same	time.
Pretend	the	statement	is	the	most	interesting	information	you	have	ever	heard!	Nod
your	head	and	smile	as	you	respond.
The	second	type	of	sentence	is	a	question	you	know	the	answer	to.	When	you	hear

this	kind	of	sentence,	you	want	to	shout	an	answer	as	loud	as	you	can,	using	a	full
body	 gesture	 that	 shows	 you’re	 really	 excited	 about	 it.	 Exaggerate.	 Throw	 your
arms	up	as	you	shout,	“Yes!”
The	 third	and	 final	 type	of	 sentence	you	will	hear	 in	 a	mini	 story	 is	 a	question

where	you	don’t	know	the	answer.	As	I	mentioned	previously,	in	this	case	your	job
is	 to	 shout	 a	 guess	 as	 quickly	 as	possible.	As	with	 the	other	 sentence	 types,	 shout
your	guess	loudly	and	use	exaggerated	gestures	as	you	do	so.
The	combination	of	speed,	shouting,	and	movement	locks	in	the	memory	of	the

sentence.	Instead	of	 just	sound,	you’re	getting	sound	and	movement	and	emotions.
You’ll	need	fewer	repetitions	to	remember	it.	You’ll	also	start	to	connect	speaking
English	 to	 that	 excited	 enthusiastic	 feeling	 because,	 at	 the	 same	 time,	 you	 are
creating	a	positive	anchor.
There’s	no	stress	with	mini-stories	because	anyone	can	say	yes	or	no.	That’s	why

the	 questions	 are	 designed	 to	 be	 super	 easy.	 It	 is	 not	 a	 memory	 exercise,	 it’s	 a
response	 exercise.	 You	 bypass	 the	 whole	 analysis	 part	 and	 go	 straight	 into	 fast
responses.
Another	 exercise	 we	 do	 at	 live	 events	 is	 story	 retelling.	 Once	 students	 have

listened	to	a	story	and	they	know	it	well,	they	retell	it	to	a	friend.	They	stand	up	and
use	 their	 whole	 body	 with	 big,	 strong	 gestures	 and	 tell	 the	 story	 in	 a	 loud,
enthusiastic	voice.	The	 idea	 is	 to	 tell	 the	story	as	quickly	as	possible,	 focusing	on


speed,	not	accuracy.
You	will	do	this	as	well.	After	you	have	mastered	the	questions	and	answers,	turn

off	the	audio	mini	story.	In	a	peak	emotional	state,	retell	the	story	out	loud	as	fast	as
you	can.	Shout	the	story	and	use	big	gestures	as	you	speak.	Make	it	a	game	and	aim
for	speed.	It’s	okay	to	make	a	mistake	and	it’s	even	okay	to	change	the	details	of	the
story.	Just	practice	speaking	as	fast	as	you	possibly	can.
The	point	is	that	the	best	learning	happens	when	you	are	in	a	peak	state,	involved

and	 active.	 My	 live	 lessons	 are	 like	 “English	 rock	 concerts”	 and	 everyone	 has
tremendous	energy.	To	recreate	this	at	home,	put	on	your	favorite	music.	Close	the
door	so	no	one	can	see	you.	Now	jump	around	 just	before	you	do	 the	mini-story.
Feeling	energized,	begin	listening	to	the	mini-story.	As	you’re	doing	the	mini-story,
get	excited.	Get	crazy.	Really	shout	out	the	answers.	Finish	with	a	fast	retelling	of	the
story.	Remember,	the	more	powerful	your	responses	are	and	the	more	energy	you
use,	the	deeper	your	learning	will	go.

Practice	Exercise
Here	is	a	more	advanced	mini-story,	without	the	questions.	Note:	the	bolded	words
are	the	vocabulary	I	would	teach	my	students	in	advance	at	a	seminar.	I’ve	included
part	of	the	transcript	to	give	you	an	idea.
For	a	full	audio	version	of	this	lesson,	including	the	questions,	go	to:
http://effortlessenglishclub.com/point-of-view-grammar
Listen	and	Answer	Mini	Story:	The	Race
It’s	five	o’clock	and	Allen	is	riding	his	motorcycle	in	San	Francisco.	He	is	riding

down	Van	Ness	Street	and	comes	to	a	stop	light.
A	 red	 Ferrari	 pulls	 up	 next	 to	 him.	 The	 driver ’s	wearing	 dark	 sun	 glasses.	He

looks	over	at	Allen.
Allen	looks	at	him	and	realizes	that	the	driver	is	Tom!
Tom	sneers	at	Allen.	He	says,	“When	the	light	turns	green,	let’s	race.”
Allen	says,	“All	right,	you’re	on!”
Tom	says,	“I’m	gonna	smoke	you!”
Allen	says,	“You	wish.	I’m	gonna	beat	you	and	your	sorry-ass	car.”
Allen	and	Tom	wait	at	the	light.	They	rev	their	engines.
Suddenly,	 the	 light	 turns	green.	Allen	and	Tom	 take	off!	They	zoom	down	Van

Ness	at	top	speed.
Tom	is	winning.
But	suddenly,	blue	and	red	lights	appear	behind	Tom	–	it’s	 the	police.	They	pull

him	over.

http://effortlessenglishclub.com/point-of-view-grammar


Allen	zooms	past	Tom,	laughing.	He	yells,	“Better	luck	next	time!”
Allen	is	the	winner!
Download	 the	 audio	 version	 of	 this	 story,	 including	 the	 questions.	 Listen	 and

respond	 to	 the	 story	 every	 day	 for	 seven	 days	 or	more	 (and	 remember,	more	 is
better	because	of	deep	learning).	Each	time	you	finish	listening	and	responding,	turn
off	 the	audio	and	 retell	 the	 story	as	 fast	as	possible.	Notice	as	your	 speaking	gets
faster	each	day.


CHAPTER	16

Your	Daily	English	Learning	Plan

So	are	you	ready	to	speak	English	effortlessly?	Are	you	ready	to	feel	relaxed	and
confident	 every	 time	 you	 speak?	 Are	 you	 ready	 to	 let	 go	 of	 grammar	 study,
textbooks,	vocabulary	lists,	worksheets	and	drills?	Are	you	ready	to	rediscover	the
joy	of	learning?	Are	you	ready	to	focus	on	goals	that	inspire	you?	Are	you	ready	to
focus	on	communication	with	real	people?	Are	you	ready	to	“play	English”	instead
of	studying	it?
You	now	know	the	core	Effortless	English™	system.	I	have	laid	out	a	plan	to	help

you	learn	to	speak	English	naturally,	fluently	and	with	ease.	Using	the	latest	research
and	my	own	experience	from	more	than	two	decades	of	teaching	English	language
classes	 to	 thousands	 of	 students	 all	 over	 the	 world,	 I’ve	 shown	 why	 traditional
language	teaching	methods	don’t	work.	If	you’ve	been	struggling	with	English	for	a
while,	I’ve	also	tried	to	give	you	hope.	It’s	not	that	you’re	bad	at	English.	Trust	me.
You	just	haven’t	been	taught	the	right	way,	the	natural	way.
When	you	 learn	English	naturally	–	 the	Effortless	English™	way	–	you	 finally

escape	from	the	hidden	curriculum.	You	don’t	rely	on	textbooks	or	repetition	drills.
Instead	you	use	the	simple	methods	of	the	Effortless	English™	system:

Anchor	positive	peak	emotions	to	English
Change	limiting	beliefs	into	empowering	beliefs
Energize	and	move	while	learning
Direct	and	control	your	internal	movies
Focus	on	learning	phrases	not	words
Don’t	study	grammar
Learn	with	your	ears,	not	your	eyes;	devoting	80	percent	of	your	studying	time
to	listening
Learn	deeply;	be	willing	to	put	in	the	time	and	the	numerous	repetitions
necessary	to	truly	master	spoken	English
Use	point-of-view	stories	to	master	grammar
Learn	real	English	by	focusing	on	authentic	English	materials	that	native
speakers	use
Learn	to	think	in	English	with	listen-and-answer	stories,	which	train	you	to
respond	automatically	without	translation


The	seven	 rules	are	 the	key	 to	 the	Effortless	English™	method.	This	method	 is
the	 motor	 that	 will	 drive	 you	 to	 English	 fluency.	 But	 like	 any	 good	 engine,	 the
Effortless	English™	method	is	only	as	effective	as	the	fuel	you	put	into	it.	The	fuel
you	 need	 to	 learn	 English,	 or	 anything,	 really,	 is	 the	 emotional	 energy	 and
motivation	 you	 bring	 to	 your	 studies.	 That’s	 why	 I’ve	 focused	 so	 much	 on	 the
psychological	 aspects	 of	 learning.	 I’ve	 shown	 you	 how	 to	 generate	 the	 necessary
emotional	fuel	for	learning	English	by	setting	big	goals.	I’ve	discussed	how	moving
and	using	your	body	can	help	you	learn	more	quickly.	I’ve	also	demonstrated	ways
to	 channel	 your	 fears	 into	 the	 energy	 necessary	 to	 speak	 powerful	 and	 relaxed
English.
All	you	need	to	do	now	is	get	out	there	and	do	the	work.	After	all,	it’s	not	enough

to	 just	 know	 these	 steps,	 you	 have	 to	 take	 action.	 “Work”,	 however,	 is	 the	wrong
word	 to	 use	 because	 the	 Effortless	 English™	 system	 is	 most	 effective	 when
combined	 with	 a	 playful	 mindset.	 You	 no	 longer	 need	 to	 fear	 mistakes.	 You	 no
longer	need	to	find	the	“one	right	answer.”	You	no	longer	need	to	stress	over	exams
or	grades.
In	 fact,	 you	will	 no	 longer	 “study	 English,”	 you	will	 “play	 English.”	You	will

enjoy	your	natural	curiosity.	You’ll	use	fun,	interesting,	compelling,	real	materials.
You’ll	 feel	energized	and	excited.	You’ll	move	your	body.	You’ll	smile	and	 laugh
while	learning.
Fortunately,	 there’s	never	been	a	better	 time	 to	 learn	English.	There	have	never

been	more	resources	available.	Thanks	to	the	Internet,	there	are	few	things	you	can’t
access	online	–	whether	it’s	a	website	on	English	learning,	or	articles,	books,	audio
and	 video	 that	 can	 all	 be	 used	 to	 practice.	 You	 can	 even	 hire	 a	 teacher	 or	 get	 a
language	partner	to	work	with	you	online.
You	 are	 no	 longer	 dependent	 on	 schools.	You	 don’t	 need	 to	 follow	 the	 hidden

curriculum	 any	 longer.	 You	 are	 now	 the	 master	 of	 your	 own	 education.	 English
mastery	is	within	your	reach.

A	Day	in	the	Life	of	Effortless	English™
I’ve	done	my	best	 to	explain	 the	Effortless	English™	system.	At	 this	point,	maybe
you’ve	decided	you	like	the	sound	of	learning	English	the	natural	way.	You	want	to
speak	English	effortlessly.	The	question	is:	How	do	you	get	started?	How	can	you
take	all	of	what	I’ve	told	you	and	put	it	into	a	typical	day	of	learning	English?	What
would	that	day	look	like?
It	 is	vitally	 important	 that	you	establish	daily	English	learning	rituals.	What	 is	a

ritual?	 A	 ritual	 is	 a	 habit	 that	 is	 emotional,	 even	 sacred,	 for	 you.	 Your	 progress


depends	on	consistency.	By	continually	making	tiny	improvements	each	week,	you
will	 accelerate	 on	 the	 road	 to	 fluency.	 Each	 improvement	 builds	 on	 the	 ones	 that
came	before,	creating	momentum.
Week	 by	week,	 your	 listening	 improves.	 For	 a	while,	 nothing	 seems	 to	 happen

with	 your	 speaking.	You	 understand	more	 but	 speaking	 seems	 to	 be	 no	 different.
Then,	 suddenly,	 after	 a	 few	months,	 something	 amazing	happens.	English	phrases
begin	to	come	out	more	quickly	and	easily.	It	happens	a	little	at	first,	then	more	and
more	 each	 week.	 By	 the	 time	 you	 reach	 six	 months,	 you	 notice	 significant
improvement	in	your	speaking.
This	improvement	is	built	through	consistent	daily	rituals.	When	I	teach	seminars,

I	encourage	students	to	create	Effortless	English™	rituals	for	the	morning,	the	day,
and	the	evening.	For	example:
In	the	morning,	immediately	upon	waking,	play	your	favorite	energizing	music.

As	you	 listen	 to	 this	music,	 take	out	your	 list	of	positive	English	experiences	and
empowering	beliefs.	Read	each	 item	on	 the	 list,	and	 remember	 the	emotion	of	 the
positive	 experience.	Next,	 think	 about	 your	 biggest	 goals	 for	 English	 –	 how	 you
will	use	the	language	to	create	a	better	life	for	yourself	and	your	family.	Finally,	use
the	“swish”	technique	ten	or	more	times	to	direct	and	program	your	power	movies.
At	 this	 point	 you	 are	 feeling	 great,	 so	 you’ve	 worked	 yourself	 into	 a	 peak

emotional	 state.	With	 the	music	 still	 playing,	 jump,	 smile	 and	 shout	until	you	 feel
fantastic!	 Now	 you	 are	 ready	 to	 listen	 to	 English.	 Play	 an	 easy	 English	 audio.
Ideally,	you	will	play	a	listen-and-answer	mini	story,	followed	by	several	point-of-
view	 stories.	 As	 you	 listen,	 shout	 your	 answers	 to	 the	 questions	 and	 use	 big
movements	and	gestures.	If,	at	any	point,	you	notice	your	energy	dropping,	play	the
music	again	and	create	a	peak	emotional	state.	Then	start	listening	to	English	again.
This	 whole	 morning	 ritual	 might	 take	 only	 thirty	 minutes.	 You	 start	 your	 day

feeling	 great,	 improving	 your	 English.	 At	 that	 point,	 it’s	 probably	 time	 to	 go	 to
work,	 or	 school.	 Use	 your	 travel	 time	 to	 listen	 to	 more	 English.	 Since	 you’ll
probably	 be	 around	 other	 people,	 this	 is	 a	 good	 time	 to	 listen	 quietly	 to	 an
audiobook.
At	 lunch	 you’ll	 have	more	 free	 time,	 so	 spend	 another	 thirty	minutes	 or	more

listening	 to	 a	 mini-story	 or	 point-of-view	 story.	 If	 you	 have	 privacy,	 shout	 your
answers	just	as	you	did	at	home.
Travel	home	is	another	opportunity	for	more	easy	English	listening.	Perhaps	you

repeat	that	same	audiobook	chapter	from	the	morning.	If	you	stay	at	home	with	your
kids,	find	moments	of	listening	time	when	your	kids	are	playing	or	napping.	If	you
walk	 somewhere,	 or	 stand	 in	 line,	 listen	 to	 English.	 Use	 every	 available	 free


moment	to	listen.
When	you	are	home	in	the	evening,	do	more	English	listening.	Ideally,	choose	the

same	 time	every	night	 and	once	 again	 listen	 to	 the	 same	mini	 story	 and	point-of-
view	stories	in	a	peak	state.	This	might	take	you	another	thirty	minutes.	Go	into	your
room	 if	 necessary	 to	 shout	 out	 the	 answers	 and	 really	 put	 your	 full	 energy	 and
emotion	into	it.
Then	you	might	use	the	movie	technique,	studying	and	practicing	a	movie	scene.

And	even	when	you	are	doing	other	tasks,	such	as	cooking	dinner,	always	have	an
English	 audio	 playing	 in	 the	 background.	 Surround	 yourself	 with	 the	 sounds	 of
English	all	day	long.
By	building	 these	 daily	 habits,	 and	dividing	your	 study	 time	 into	 four	 or	more

chunks	throughout	 the	day,	you	create	 intensity.	The	next	day,	you	repeat	 the	same
rituals.	Because	you	want	to	learn	deeply,	you	repeat	the	same	audios	again.	Listen
to	 the	 same	 mini-story	 and	 point-of-view	 stories.	 Listen	 to	 the	 same	 audiobook.
Watch	the	same	movie	scene.	Do	this	for	seven	days	or	more	to	really	master	each
of	those	audios.	Next	week,	start	over.
The	great	thing	about	audio	story	lessons	is	that	they	can	be	done	anywhere.	You

can	read	and	listen	at	the	same	time.	Or	you	can	take	a	walk	and	listen,	which	is	even
better.	Do	whatever	works	for	you.	Just	do	it,	and	soon	you’ll	be	speaking	English
fluently	and	with	ease.
For	best	results,	dedicate	yourself	to	an	intense	schedule	for	six	months.	During

that	 time,	 listen	 to	 English	 every	 free	 moment	 you	 have,	 however	 short.	 Always
carry	English	audios	on	your	phone	or	audio	player.	Always	have	it	with	you.	Use
private	time	for	mini	stories,	point-of-view	stories,	and	the	movie	technique.	When
in	public,	listen	quietly	to	audiobooks	or	other	English	audios.	Fill	every	moment	of
your	life	with	English.
This	consistent	habit	 is	 the	secret	 to	your	success.	By	focusing	 intensely	for	six

months,	 you	 will	 make	 dramatic	 improvements	 in	 your	 English	 speaking	 ability.
You	will	develop	confidence	and	power.	No,	you	will	not	speak	perfectly,	but	no	one
is	perfect,	not	even	native	speakers.
You	have	used	the	old	methods	for	years	and	are	not	happy	with	the	results.	Give

Effortless	English™	at	least	six	months.	During	this	time,	be	fully	committed	to	the
system.	At	the	end	of	six	months,	notice	the	improvement	and	compare	it	to	the	old
methods.	You	will	be	pleasantly	surprised.
You	will,	finally,	develop	the	ability	to	speak	effortless	English.	The	words	will

come	out	automatically.	The	grammar	will	improve	automatically.	The	feelings	of
confidence	will	appear	automatically.


Welcome	to	Effortless	English™.
In	 the	 final	 section	 of	 this	 book	 I	 will	 discuss	 advanced	 topics	 and	 common

questions.	However,	you	should	not	focus	on	these	advanced	methods	until	you	have
spent	 at	 least	 six	months	using	 the	 core	Effortless	English™	system	as	described.
Most	learners	will	only	need	this	core	system.

	
LEARNING	ENGLISH	ONLINE

As	 I	 noted	 earlier,	 the	 web	 now	 has	 everything	 you	 need	 to	 learn	 English
online.	 You	 can	 buy	 English	 lessons,	 find	 a	 private	 teacher,	 use	 a	 translation
dictionary,	save	and	review	new	words,	improve	your	English	grammar,	and	chat
with	other	English	students.	All	of	this,	you	can	do	online.	This	has	been	great	for
language	 learners.	 Even	 students	 who	 find	 it	 difficult	 to	 get	 regular	 access	 to
native	 English	 speakers	 can	 now	 hear	 and	 speak	 English	 every	 day	 by	 simply
logging	onto	the	Internet.	Here	are	some	of	my	recommendations	on	getting	the
best	from	the	web:

Download	MP3	English	Lessons	From	The	Internet	Your	first	step	is	to	find
natural	English	courses	online.	You	want	lessons	that	use	real	English,	not
grammar	or	reading	lessons.	You	also	want	audio	lessons,	not	textbooks.

Audio	 lessons	 have	 several	 advantages.	 One	 advantage	 is	 that	 you
download	 them	 immediately.	Another	 advantage	 is	 that	 they	 are	 portable	 –
simply	 put	 the	 lessons	 on	 your	 phone	 or	 audio	 player	 and	 you	 can	 learn
English	anywhere,	anytime.	As	you	know,	audio	lessons	in	general	are	much
more	effective	than	written	textbooks.

Find	An	Online	English	Community	There’s	no	need	to	pay	for	an	expensive
tutor	or	English	school.	You	can	find	English	conversation	partners	online,
often	at	very	reasonable	prices.	Most	conversation	partners	use	voice	chat
programs	which	make	it	easy	to	talk	to	anyone	in	the	world	for	free.	Thus,	you
can	easily	find	a	native	speaker	or	an	advanced	English	learner	–	no	matter
where	you	live.	Some	people	use	video	chat	–	even	better!


A	community	also	gives	you	support	and	encouragement.	You’ll	get	great
ideas	 from	other	 learners.	You’ll	 also	make	new	 friends	 from	all	 over	 the
world.	 Members	 of	 Effortless	 English™	 courses	 automatically	 join	 our
international	online	community	and	can	use	our	forums	and	social	site.

Online	English	Dictionary	and	Word	Saver	As	you	use	your	English	lessons,
you’ll	sometimes	want	to	look	up	new	words	in	a	dictionary	or	find	a
translation	in	your	language.	Online	dictionaries	are	simply	great	–	much
faster	than	text.

You	will	need	two	types	of	dictionaries.	The	first	is	a	standard	dictionary.
This	can	be	a	translation	dictionary	for	your	own	language	or	you	can	use	an
English-only	version.	The	other	type	of	dictionary	you	need	is	an	idiomatic
dictionary.	As	you	might	guess,	this	type	of	dictionary	contains	the	common
English	idioms	(phrases)	you	won’t	find	in	a	standard	dictionary.

Audio	and	Video	The	Internet	is	a	buffet	of	authentic	audio	and	video	material.
As	I	noted	in	a	previous	chapter,	you	can	find	podcasts	and	audio	books	on
virtually	any	topic	with	a	simple	Internet	search.	You	can	watch	American	and
British	movies	and	television	on	a	variety	of	websites	as	well.

More	advanced	students	can	listen	to	copies	of	actual	conversations.	These
are	best	for	learners	who	need	to	understand	casual	speech.


CHAPTER	17

The	Power	of	Pleasure	Reading

You	are	using	the	Effortless	English™	system	every	day.	You	focus	most	of	your
time	on	listening	to	compelling	stories.	You	listen	to	point-of-view	stories	to	learn
grammar	 naturally.	 You	 learn	 deeply.	 As	 a	 result,	 your	 English	 speaking	 is
improving.	Each	month	you	speak	more	easily	and	effortlessly.	Your	confidence	is
growing.	You	are	mastering	the	core,	high-frequency	English	used	most	commonly
by	native	speakers.
As	you	continue	improving,	eventually	you	will	want	to	advance	to	a	higher	level

of	English.	Perhaps	you	want	 to	study	abroad	 in	America	or	Canada.	Perhaps	you
want	to	work	for	an	international	company	that	requires	English.	Perhaps	you	need
to	pass	an	exam	such	as	the	TOEFL,	TOEIC,	or	IELTS.
When	you	reach	this	point,	what	is	the	best	way	to	improve	your	English	reading?

How	can	you	 learn	 to	read	faster?	How	can	you	use	reading	 to	 learn	more	words
faster?	How	can	you	improve	your	reading	comprehension?	What’s	the	best	way	to
combine	reading	and	listening?
Most	schools	teach	reading	using	an	academic	skill-building	approach.	Typically,

students	 read	 difficult	 articles	 and	 then	 answer	 questions	 about	 them	 to	 test	 their
comprehension.	Students	are	taught	how	to	identify	the	main	idea	of	the	article,	how
to	answer	multiple	choice	questions	about	the	article,	and	how	to	guess	the	meaning
of	unknown	words.	They	are	then	graded	on	their	performance.
During	 my	 teaching	 career,	 I	 have	 found	 that	 most	 students	 are	 bored	 by	 this

approach.	 Worse,	 a	 tremendous	 amount	 of	 research	 shows	 that	 this	 method	 is
inferior	 to	 one	 that	 is	 much	 more	 enjoyable	 and	 natural.	 Students	 who	 use	 this
natural	 method	 write	 better,	 have	 better	 vocabularies,	 have	 better	 grammar
comprehension	 and	 perform	 better	 on	 the	 TOEFL	 test	 than	 those	 who	 use	 the
traditional	methods	found	in	schools	and	textbooks.
Just	 what	 is	 this	 powerful	 natural	 method?	 The	 research	 is	 clear	 that	 simply

reading	for	pleasure	is	the	most	effective	reading	method	of	all.	In	other	words,	all
you	need	to	do	is	read	interesting	and	fairly	easy	books	in	English.	No	exercises	are
necessary.	No	tests	are	necessary.	No	complex	reading	strategies	are	necessary.	No
lessons	are	necessary.	No	required	books	are	necessary.


Easy	High	Volume	Pleasure	Reading
There	is	no	big	secret	to	reading	in	English.	In	fact,	the	answer	couldn’t	be	simpler.
You	need	to	read	books	(in	English)	that	are	interesting	and	fairly	easy	to	you.	You
need	to	read	them	every	day	and	you	need	to	read	a	lot	of	them.
It	turns	out	that	volume	is	the	key	to	improvements	with	reading.	In	other	words,

the	key	to	better	English	reading	is	to	read	more	pages	every	day,	and	more	books
every	 month.	 Choosing	 extremely	 difficult	 books	 is	 counter-productive.	 Some
learners	think	they’ll	improve	faster	by	reading	difficult	material	but	the	opposite	is
true.	 The	 best	 reading	 materials	 are	 ones	 you	 can	 read	 without	 the	 use	 of	 a
dictionary.
Compelling	 content	 is	 also	 vital.	 You	 must	 choose	 books	 that	 are	 extremely

interesting	to	you.	Of	course,	this	will	be	different	for	everyone.	If	you	love	science,
then	 you	 should	 read	 easy	 books	 about	 science	 and	 science	 fiction.	 If	 you	 love
romance,	then	you	should	read	easy	romance	books.	If	you	love	comic	books,	then
read	your	favorite	comic	books	in	English!
In	the	beginning,	you	may	need	to	read	books	that	are	designed	for	young	adults.

Read	as	many	as	you	can	every	week.	The	more	you	read	compelling	material,	the
faster	 your	 reading	 will	 become	 and	 the	 faster	 it	 will	 improve.	 Soon	 you’ll	 be
reading	novels	and	non-fiction	books	that	are	designed	for	adults.

Kill	Two	Birds	With	One	Stone
The	very	best	 approach	 to	pleasure	 reading	 is	 to	 combine	 it	with	 listening.	When
you	listen	and	read	at	 the	same	time,	you	“kill	 two	birds	with	one	stone.”	In	other
words,	you	accomplish	two	goals	at	the	same	time:	you	improve	your	listening	(and
thus	your	speaking)	and	you	improve	your	reading	ability.
Whenever	possible,	get	 the	audiobook	version	of	 the	book	you	are	 reading.	Be

sure	 to	 get	 the	 “unabridged”	 audiobook.	 The	 unabridged	 version	will	 have	 every
word	of	the	book	—	in	audio	form.	You’ll	then	be	able	to	listen	to	each	chapter	as
you	 read	 along	 at	 the	 same	 time.	 By	 doing	 this,	 you’ll	 automatically	 learn	 the
correct	pronunciation	of	new	words	you	encounter.	You’ll	also	 learn	 to	 read	a	bit
faster	as	you	must	follow	along	with	a	native	speaker	who	is	reading	the	book	aloud
for	you.
Combined	 listening	 and	 reading	 will	 build	 both	 your	 written	 and	 your	 spoken

vocabulary.	 You	 will	 continue	 learning	 new	 English	 phrases	 from	 real	 natural
materials	 at	 a	 more	 advanced	 level.	 As	 your	 English	 ability	 becomes	 more
advanced,	 novels,	 nonfiction	 books	 and	 audiobooks	 will	 become	 increasingly
important.	 At	 the	 advanced	 level,	 you’ll	 spend	 most	 of	 your	 time	 reading	 and


listening	to	books	that	are	compelling	to	you.
It’s	as	simple	as	that!	Read	what	you	love	and	read	a	lot.	Listen	to	the	audiobook

version	whenever	possible.	This	 is	 the	 fastest	and	most	enjoyable	way	 to	 improve
your	English	reading.	As	we’ll	see	in	the	next	chapter,	it’s	also	an	excellent	way	to
improve	your	writing.

For	Practice
Go	 online	 and	 buy	 an	 English	 language	 novel	 for	 young	 adults.	 I	 recommend
starting	with	a	series	of	books	such	as	“The	Hardy	Boys”	or	“Nancy	Drew.”
Read	one	chapter	in	the	book	each	day.	On	a	calendar,	track	the	number	of	pages

you	read.
After	one	week,	increase	average	daily	page	count.	Read	a	little	more.	Your	goal

every	week	is	to	read	more	pages	than	you	read	in	the	previous	week.
When	 you	 finish	 the	 first	 book,	 read	 another	 in	 the	 series.	 Continue	 reading

books	in	the	series	until	you	have	completed	all	of	them.	You	will	then	be	ready	for
somewhat	more	difficult	material.
Of	course,	get	the	audio	versions	of	your	books	whenever	possible.


CHAPTER	18

The	Secret	To	Good	English	Writing

Years	ago,	I	was	teaching	an	advanced	writing	class	in	San	Francisco.	My	students
were	 foreign	 learners	who	 hoped	 to	 enter	 an	American	 university.	 They	 had	 just
finished	writing	an	essay	about	why	they	wanted	to	study	in	the	USA.
Each	 student	 handed	 me	 their	 paper	 and	 then	 walked	 out	 of	 class.	 I	 sat	 down,

grabbed	 the	 first	 one,	 and	 began	 to	 read.	 I	 read	 the	 first	 paragraph	 and	 was
completely	 confused.	The	 introduction	was	 a	mess.	The	 sentences	were	 extremely
long	 and	 complex	 and	 were	 written	 in	 the	 passive	 voice.	 The	 vocabulary	 was
complex	and	was	used	incorrectly.
As	 I	continued	 to	 read,	 I	was	horrified.	The	student’s	essay	was	unintelligible.	 I

couldn’t	even	understand	his	main	idea.	Frustrated,	I	put	the	paper	aside	and	grabbed
another.	I	began	to	read	the	second	essay	and	encountered	the	exact	same	problems.
Once	again	 there	were	 long	complex	 sentences	 that	were	 impossible	 to	 follow	or
understand.	Once	again	the	student	used	complex	vocabulary	that	was	inappropriate
and	used	incorrectly.	Once	again	I	had	no	idea	what	she	was	trying	to	say.
Bewildered,	I	went	through	every	essay	and	found	the	same	problems	in	each	of

them:	 convoluted	 sentences,	 overly	 complex	 vocabulary,	 overuse	 of	 the	 passive
voice,	and	no	clear	message	or	point.	The	essays	were	unreadable.
“What	a	mess,”	I	said	to	myself	as	I	put	down	the	last	paper.

The	Problem	of	Academic	Writing
Why	were	 these	essays	so	bad,	and	why	were	 they	bad	 in	such	similar	ways?	The
answer	lies,	again,	with	the	hidden	curriculum	of	schools.	Each	of	my	students	had
learned	English	writing	in	school.	In	their	classes,	they	had	been	taught	an	academic
style	 of	writing	 that	 emphasized	 complex	 sentences,	 complex	 vocabulary,	 and	 the
passive	voice.
Both	 teachers	 and	 students	 use	 this	 style	 of	 writing	 in	 an	 attempt	 to	 sound

intellectual.	The	truth	is,	however,	that	most	academic	writing	is	terrible.	Academic
journals,	for	example,	are	filled	with	convoluted	sentences	that	seem	designed	to	be
as	confusing	as	possible.	Students,	influenced	by	their	professors,	attempt	to	model
this	 kind	 of	writing.	As	my	 San	 Francisco	 class	 showed,	 the	 results	 are	 typically
disastrous.


Write	Like	Hemingway
In	 contrast	 to	 academics,	 Nobel	 prize-winning	 writer	 Ernest	 Hemingway	 was
famous	 for	 his	 simple,	 direct	 style	 of	 writing.	 Hemingway	 typically	 used	 short
sentences,	simple	phrases,	and	common	vocabulary	to	create	beautiful	and	powerful
stories.
Though	 you	 are	 unlikely	 to	 write	 as	 well	 as	 Hemingway,	 his	 general	 style	 of

writing	is	the	best	one	to	use.	Most	English	learners	write	badly	because	they	make
their	writing	overly	complex.	They	are	trying	to	sound	“intellectual”	but	instead	end
up	sounding	unintelligible.	The	solution	is	to	write	more	conversationally.	In	other
words,	write	like	you	speak.
Conversational	writing	 is	 similar	 to	 (though	not	 exactly	 the	 same)	 as	 speaking.

When	you	speak	English,	you	likely	use	clear,	simple,	direct	sentences.	You	express
your	ideas	as	simply	as	possible.
Short,	 direct	 sentences	 are	 best.	 Break	 long	 sentences	 into	 a	 series	 of	 short,

simple	sentences.	In	most	cases,	use	the	active	voice	rather	than	the	passive.	Model
your	 writing	 on	 journalists	 and	 Hemingway	 rather	 than	 on	 professors,	 journal
articles,	or	other	academic	material.
Good	writing	is	a	process	of	cutting	and	simplifying.	Your	goal,	therefore,	is	to

communicate	 your	 ideas	 using	 as	 few	words	 as	 possible.	 The	 simpler	 you	make
your	writing,	the	more	clear	and	powerful	it	will	be.

How	To	Develop	Your	English	Writing
So	how	do	you	develop	a	simple,	conversational,	and	direct	writing	style?	It	 turns
out	you	already	know	the	answer!	In	the	last	chapter	we	discussed	the	importance	of
pleasure	 reading.	The	 research	shows	 that	 this	kind	of	 reading	 is	not	only	a	great
way	to	improve	your	reading	speed,	reading	comprehension,	and	vocabulary	—	it’s
also	the	best	way	to	improve	your	writing.
Just	as	 listening	 is	 the	key	 to	 speaking,	 reading	 is	 the	key	 to	writing.	The	same

principle	applies:	Understandable,	compelling	 input	 is	 the	 foundation	 for	effective
output.	 In	other	words,	 listening	 is	 the	 foundation	 for	 speaking	and	 reading	 is	 the
foundation	for	writing.
Just	 as	 you	 focused	 on	 fairly	 easy	 listening	 to	 improve	 your	 speaking,	 you’ll

focus	 on	 fairly	 easy	 reading	 to	 improve	 your	 writing.	 Just	 as	 you	 focused	 on
listening	to	real	stories	and	authentic	audios	to	master	English	speaking,	you’ll	read
stories	and	authentic	books	to	master	English	writing.	You	needed	a	lot	of	listening
to	 speak	 effortlessly	 and	 you’ll	 now	 need	 a	 lot	 of	 reading	 in	 order	 to	 write
effortlessly.


This	is	why	your	number	one	activity	for	writing	is	reading.	Nothing	beats	high-
volume	 pleasure	 reading	 for	 improving	 written	 grammar,	 written	 vocabulary,
sentence	structure,	spelling,	and	clarity.	The	more	you	read	for	pleasure,	the	more
you	intuitively	absorb	English	sentence	structures.	In	other	words,	you	learn	to	write
best	 by	modeling	 your	 writing	 after	 good	writers.	 The	 best	 way	 to	 imitate	 good
writers	is	to	read	their	books.
Remember,	 when	 it	 comes	 to	 pleasure	 reading,	 the	 amount	 is	 what	 is	 most

important.	 Your	 goal	 is	 to	 constantly	 increase	 the	 number	 of	 pages	 you	 read	 in
English	 every	 week.	 Read	 novels	 that	 you	 love.	 Read	 non-fiction	 books	 that
fascinate	you.	Read	comic	books.	Read	simple	articles.	It’s	the	amount	you	read	that
is	 most	 important,	 not	 how	 difficult	 it	 is.	 In	 fact,	 easier	 material	 is	 usually	 best,
especially	for	the	purpose	of	improving	your	writing.

Daily	Writing	Practice:	Speed	Writing
Too	many	English	learners	focus	themselves	on	writing	academic	essays.	As	noted
previously,	these	kinds	of	essays	are	often	overly	complex.	Even	when	well	written,
academic	writing	is	challenging	and	is	one	of	the	most	advanced	levels	of	writing.
This	is	why	most	learners	benefit	by	first	focusing	on	simpler	forms	of	writing.

One	 of	 the	 best	ways	 to	 do	 this	 is	 to	write	 a	 daily	 journal.	Daily	 journal	writing
helps	you	to	improve	sentence	structure,	write	faster	and	write	more	clearly.
The	key	 to	 journal	writing	 is	 to	keep	 it	 short	and	simple.	Each	day,	choose	one

clear	topic	to	write	about.	You	might	write	about	something	you	did	the	day	before.
You	might	write	 about	 one	 of	 your	 goals.	 You	 could	write	 about	 something	 you
recently	read,	communicating	your	thoughts	or	feelings	about	it.
The	next	step	is	to	set	a	timer,	with	an	alarm,	for	ten	minutes.	When	you	are	ready

to	 begin,	 press	 “start”	 on	 the	 timer	 and	 write	 as	 quickly	 as	 possible.	 The	 most
important	 point	 is	 to	 never	 take	 a	 break.	 You	 must	 write	 during	 the	 entire	 ten
minutes	without	pausing.	Do	not	pause	to	think	of	what	to	write	next.	Do	not	pause	to
correct	mistakes.	Do	not	pause	to	think	of	a	better	phrase.	Do	not	let	your	hand	stop
moving	—	continue	writing	anything	 that	 comes	 into	your	head	 for	 the	entire	 ten
minutes.
This	 technique	 is	called	“timed	writing”	and	 is	commonly	used	by	professional

authors.	 By	 writing	 quickly,	 without	 pausing,	 you	 bypass	 your	 critical	 brain	 and
learn	 to	 let	 the	 words	 flow	 out.	 When	 you	 first	 try	 this	 you	 will	 probably	 feel
frustrated.	 You’ll	 struggle	 to	 think	 of	 what	 to	 write.	 Your	 writing	 will	 be
disorganized.	You’ll	make	a	lot	of	mistakes.	Don’t	worry.
As	you	continue	doing	timed	writings	each	day,	you	will	improve.	Your	writing


speed	and	 fluency	will	get	 faster.	You’ll	 find	yourself	naturally	using	phrases	 that
you	read	in	a	book	or	article.	Because	you	are	writing	fast,	you’ll	be	forced	to	write
more	simply.	You	won’t	have	time	to	think	about	grammar	rules.
Week	by	week,	your	sentence	structure	will	improve.	Perhaps	more	importantly,

your	 confidence	with	English	writing	will	 improve.	 If	 you	 feel	 confident	 enough,
you	 could	 post	 your	 journal	 publicly	 online	 by	 writing	 it	 as	 a	 blog.	 Each	 day,
publish	a	new	post	of	your	timed	writing.

Rewriting	Is	The	Secret	To	Good	Writing
Reading	 for	 pleasure	 and	 daily	 timed	writing	 are	 the	 foundation	 of	 your	 English
writing	practice.	However,	you	will	not	become	a	great	writer	by	only	using	these
two	 methods.	 In	 fact,	 your	 timed	 writings	 will	 probably	 never	 be	 great.	 They’ll
always	have	mistakes	and	problems,	and	that’s	fine.
In	fact,	your	imperfect	journal	writing	will	be	in	good	company.	This	is	a	secret

that	few	writers	discuss,	but	all	know:	almost	all	first	drafts	are	bad!	In	other	words,
even	professional	native	 speakers,	who	get	paid	hundreds	of	 thousands	of	dollars
for	 their	 books,	 can	write	 badly.	All	writers	make	 grammar	mistakes.	All	writers
make	spelling	mistakes.
Great	 writers	 know	 that	 the	 secret	 to	 good	 writing	 is	 rewriting.	 You	 see,	 with

writing	we	have	a	great	advantage	compared	to	speaking.	We	have	time.	You	have
time	to	read	what	you	wrote.	You	have	time	to	identify	your	mistakes.	You	have	time
to	correct	those	mistakes.	You	have	time	to	completely	rewrite	everything.	You	even
have	time	to	show	your	writing	to	other	people	and	get	their	help!
For	 casual	 writing,	 such	 as	 a	 blog	 post	 or	 email,	 it’s	 not	 usually	 necessary	 to

rewrite.	However,	for	important	communication	such	as	business	proposals,	school
essays,	important	emails,	professional	articles,	etc.,	rewriting	is	absolutely	essential.
The	good	news	is	that	you	don’t	need	to	write	perfectly.	It	is	acceptable	to	make

mistakes	in	your	first	draft.	We	all	do.	It’s	even	acceptable	for	your	first	draft	to	be
terrible.	With	writing,	only	the	final	draft	is	essential	and	it	must	be	mistake	free.
You	 create	 your	 great	 final	 draft	 through	 the	 editing	 process.	 First,	 use	 timed

writing	 to	quickly	write	 your	 first	 draft.	Get	 your	 ideas	on	paper.	Make	mistakes.
Just	write	quickly.
Once	 you	 have	 the	 first	 draft,	 you	 have	 something	 to	 work	 with.	 Think	 of

yourself	 as	 a	 sculptor	 and	 the	 first	 draft	 is	 your	 clay.	 Read	 the	 draft,	 imagining
yourself	as	the	final	reader	(your	audience).	Are	the	ideas	clear?	Is	everything	stated
as	directly	as	possible?	What’s	confusing?	Are	the	ideas	well	organized?
Undoubtedly,	you	will	find	many	problems.	That’s	when	you	rewrite.	Correct	the


problems.	Cut	the	mistakes.	Rewrite	whole	sections,	or	the	whole	thing,	if	necessary.
Your	focus	is	to	make	the	second	draft	simpler,	clearer	and	more	direct.
When	you	finish	your	second	draft,	save	it	and	put	it	aside.	If	possible,	wait	a	day

and	then	reread	it.	Again	imagine	you	are	the	final	reader.	Look	for	overly	complex
sentences.	Look	for	unclear	ideas.	Fix	the	problems	again	and	rewrite	for	the	second
time.
For	many	kinds	of	writing,	two	rewrites	will	be	enough.	However,	if	the	writing

is	particularly	important,	you’ll	need	to	do	more.	For	this	kind	of	writing,	it’s	best
to	get	outside	help	from	an	editor.	Your	editor	might	be	a	friend,	or	a	tutor,	or	even
a	 paid	 professional.	 This	 person	will	 read	 your	 third	 draft	 and	 offer	 advice.	Ask
them	to	quickly	rewrite	any	sections	that	are	problematic.
Working	 with	 an	 editor	 will	 help	 you	 create	 the	 best	 writing	 possible.	 It’s	 not

always	 necessary,	 but	 do	 it	 whenever	 you	 can,	 and	 carefully	 notice	 their	 rewrite
suggestions.
After	a	 few	rewrites	with	your	editor,	you’ll	be	 ready	 to	publish	what	you	have

written.	Before	you	do	so,	be	sure	to	use	spell	check	to	catch	spelling	mistakes	you
may	have	missed.

For	Practice
Do	a	ten	minute	timed	writing	exercise	every	day.	During	this	time,	write	as	quickly
as	possible	without	stopping.
The	next	day,	reread	the	previous	day’s	journal	entry.	Quickly	identify	problems

and	mistakes.	Rewrite	your	journal	entry	to	make	it	clearer.	Cut	out	anything	that	is
unnecessary.
On	day	three,	you’ll	go	back	to	step	one	and	do	another	timed	writing.	Continue

following	this	pattern,	alternating	timed	writing	with	rewrites.


CHAPTER	19

Why	You	Should	Not	Practice	Speaking

During	my	 first	 English	 teaching	 job	 in	Korea,	 I	 worked	with	 a	 staff	member
named	Seo.	Seo	worked	in	 the	sales	office	of	 the	school.	His	 job	was	 to	convince
parents	to	enroll	their	children.	Seo	was	an	energetic	and	friendly	guy.	He	was	also
determined	to	improve	his	English,	which	wasn’t	great.
Since	 Seo	 worked	 at	 an	 English	 school	 which	 employed	 over	 twenty	 native

speakers,	 his	 strategy	was	 to	 “practice”	 his	 English	with	 us	 at	 every	 opportunity.
Each	day	Seo	would	look	for	one	of	the	teachers.	When	he’d	find	one,	he’d	corner
them	 and	 talk	 as	 much	 as	 he	 could	 using	 broken	 English.	 He	 was	 especially
interested	in	idioms	and	made	a	great	effort	to	use	them	during	these	chats.
During	my	year	in	Korea,	I	was	cornered	by	Seo	many	times.	Though	he	was	a

likable	person,	I	quickly	began	to	dread	my	encounters	with	him.	The	other	teachers
felt	 the	 same.	Whenever	we	saw	Seo,	we	walked	 the	other	way.	No	one	wanted	 to
talk	to	him!
What	was	happening?	Were	we	being	mean?	The	truth	is,	we	avoided	Seo	because

he	was	trying	to	use	us	as	free	English	tutors.	Rather	than	communicate	with	us	as
friends,	he	“practiced”	English	on	us.	He	asked	us	to	correct	his	mistakes.	He	asked
us	to	confirm	that	he	was	using	idioms	correctly.	He	asked	for	pronunciation	advice.
Chats	with	Seo	soon	felt	 like	teaching	an	English	class	rather	than	communicating
with	a	friend.
By	seeing	us	merely	as	practice	opportunities,	Seo	killed	the	possibility	for	a	true

friendship.	We	felt	he	was	trying	to	use	us.	Conversations	with	him	were	unnatural
and	annoying	because	his	focus	was	solely	on	the	English	language	rather	than	on
true	communication.
Because	 of	 this	 approach,	 Seo	 never	 made	 friends	 with	 any	 of	 the	 teachers.

Ironically,	had	he	just	talked	to	us	as	people,	without	focusing	on	English,	he	would
have	 easily	 made	 a	 number	 of	 English-speaking	 friends.	 He	 would	 have	 had	 the
opportunity	for	many	more	real	conversations.
Unfortunately,	 Seo	 is	 not	 unique.	Many	 learners	 are	 obsessed	with	 “practicing”

their	English.	Because	 their	 focus	 is	on	practice,	 these	 learners	search	desperately
for	 “conversation	partners.”	Yet,	 by	 insisting	 that	 others	 correct	 their	mistakes	 or
offer	English	advice,	these	learners	usually	drive	away	native	speakers	who	would


otherwise	be	happy	to	chat	with	them.
This	is	why	you	must	not	try	to	“practice”	English	with	native	speakers.	Instead	of

practicing,	simply	focus	on	being	a	true	friend.	Communicate,	without	focusing	on
the	English	language.	Talk	about	your	shared	interests.	Ask	questions	and	listen	to
their	answers.	Show	your	appreciation	and	understanding.	In	other	words,	treat	them
just	as	you	would	a	friend	who	speaks	your	own	language.
One	of	the	best	ways	to	do	this	is	to	meet	people	who	share	a	common	passion.

For	 example,	 if	 you	 love	movies,	 join	 online	 forums	 dedicated	 to	movie	 lovers.
Join	international	fan	clubs	dedicated	to	your	favorite	movies	or	musicians.	Connect
with	others	who	share	a	hobby	with	you.
When	you	communicate	with	these	people,	talk	about	your	shared	passion.	Never

ask	them	to	correct	your	English.	Don’t	apologize	for	your	English.	Don’t	ask	for
any	English	advice	at	all.	They	are	not	your	English	teachers,	they	are	your	friends.
You’ll	learn	far	more	by	just	chatting	with	them	than	by	trying	to	make	them	your
personal	tutor.

Error	Correction	Is	Useless	Anyway
A	meta	 research	 study	 at	 the	 University	 of	 Southern	 California	 found	 that	 error
correction	has	no	 impact	at	all	on	spoken	English.	 In	other	words,	students	whose
verbal	errors	were	corrected	showed	no	improvement,	and	were	similar	to	students
who	were	not	corrected.	The	conclusion:	verbal	error	correction	is	useless.
In	 fact,	 it’s	 worse	 than	 useless.	 Error	 correction	 harms	 you	 by	 forcing	 you	 to

constantly	think	about	grammar.	Instead	of	focusing	on	communicating	your	ideas,
you	increasingly	focus	on	just	 the	language	itself.	Doing	so	usually	leads	to	more
anxiety,	which	we	know	slows	your	learning	and	harms	your	performance.	This	is
why	you	must	never	ask	a	teacher	or	friend	to	correct	your	spoken	English.	It	is	a
waste	of	 their	 time	and	yours.	Error	correction	will	also	poison	your	relationship
with	English	speakers	and	drive	them	away,	just	as	Seo	annoyed	the	teachers	at	the
school	in	Korea.
This	truth	is	a	difficult	one	for	many	learners.	Yet	the	research	is	clear.	You	will

get	 no	 benefit	 from	 having	 your	 spoken	 errors	 corrected	 (note	 that	 writing	 is
different	 because	 it	 is	 a	 slow	 process	 that	 can	 be	 done	 consciously	 and
methodically).	 So	 rather	 than	 ask	 for	 error	 correction,	 ask	 others	 to	 avoid
correcting	 your	 errors.	 If	 you	 pay	 a	 conversation	 partner,	 ask	 them	 to	 avoid
correcting	your	mistakes.	If	they	notice	an	error,	ask	them	to	simply	restate	the	idea
using	 correct	 English.	 By	 hearing	 your	 idea	 restated	 correctly,	 you’ll	 intuitively
learn	to	improve	without	thinking	consciously	about	English.


Listen	During	Most	Of	Your	Speaking	Time
When	thinking	of	conversations,	most	learners	focus	on	speech.	They	worry	about
speaking	 correctly.	They	worry	 about	 remembering	 vocabulary	words.	They	 fear
making	 mistakes.	 In	 my	 experience,	 most	 English	 learners	 focus	 90%	 of	 their
energy	on	speaking.
Yet,	the	true	power	of	real	life	conversations	comes	from	listening,	not	speaking.

Think	 about	 it.	 When	 you	 talk	 to	 a	 native	 speaker	 you	 have	 a	 tremendous
opportunity.	 Because	 they	 are	 a	 native	 speaker,	 they	 are	 automatically	 the	 best
possible	 source	 for	 authentic	 spoken	 English.	 They	 will	 naturally	 use	 high-
frequency	phrases,	idioms,	slang	and	grammar.
If,	 during	 a	 conversation	 with	 a	 native	 speaker,	 you	 spend	 most	 of	 the	 time

speaking	 —	 you	 have	 missed	 a	 great	 opportunity.	 When	 you	 speak	 to	 a	 native
speaker,	how	exactly	are	you	learning?	You	might	get	a	little	practice,	but	you	will
not	learn	anything	new.
On	the	other	hand,	as	you	listen	to	a	native	speaker	you	get	a	wealth	of	learning.

You’ll	hear	true	native	pronunciation.	You’ll	learn	natural	phrases.	You’ll	learn	new
words.	You’ll	learn	idioms	and	slang.	In	fact,	most	of	the	benefit	of	having	English
conversations	happens	when	you	are	listening.
This	 is	 good	 news,	 because	 most	 people	 love	 to	 talk.	 You	 don’t	 need	 to	 feel

stressed	about	talking	with	a	native	speaker	because	it’s	very	easy.	All	you	have	to
do	is	ask	them	a	lot	of	questions.	Ask	them	about	their	life.	Ask	about	their	job	or
school.	Ask	about	their	family.	Ask	about	their	hobbies	and	interests.	Ask	about	their
past	experiences.
Then	listen.	Listen	carefully.	As	they	speak,	look	at	their	eyes	and	the	rest	of	their

face.	Seek	to	understand	as	well	as	possible.	If	you	don’t	understand	something,	ask
more	questions	for	clarification.
When	your	goal	 is	 to	 listen	rather	 than	 talk,	you’ll	 learn	more	English	and	you

will	also	be	a	better	friend.	Everybody	loves	a	good	listener!	The	added	benefit	to
you	 is	 that	 you	 can	 relax.	You	 don’t	 need	 to	 feel	 pressured	 to	 speak.	With	 a	 few
simple	questions	you	will	have	all	the	conversations	you	want.

Mini	Story	Retells
We	have	discussed	natural	conversation	situations	and	how	to	approach	them.	In	this
last	 section,	 I’ll	 teach	 you	 how	 to	 practice	 speaking	 and	 improve	 your
pronunciation.	Though	you’ll	always	spend	the	vast	majority	of	your	time	listening,
advanced	learners	can	also	benefit	from	a	little	bit	of	speaking	practice	daily.
Speaking	practice	 is	only	 recommended	 for	advanced	 learners	who	are	already


speaking	 effortlessly.	At	 that	 point,	 you	 are	 ready	 to	work	on	your	 pronunciation
and	speed.
One	 of	 the	 easiest	ways	 to	 practice	 speaking	 is	 to	 do	mini	 story	 retells.	As	 the

name	suggests,	you	will	use	 the	same	mini	 stories	described	 in	Rule	Seven:	 listen
and	 answer	 mini	 stories.	 You	 will	 continue	 listening	 to	 the	 stories	 daily.	 You’ll
continue	shouting	your	answers	to	the	questions.
Then	you	will	add	this	next	step.	After	you	finish	 listening	to	 the	story,	 turn	off

the	 audio.	Stand	 in	 front	 of	 a	mirror.	Get	 yourself	 into	 a	 peak	 emotional	 state	—
jump,	shout,	smile.	Get	energized!
When	feeling	great,	retell	the	mini	story	you	just	heard.	Do	not	try	to	tell	the	story

exactly,	word	for	word.	Do	not	try	to	memorize	it	word	for	word.	Rather,	as	quickly
as	possible,	retell	the	story	using	your	own	words.	You	can	even	change	the	story	if
you	want.
The	most	 important	 point	 is	 to	 do	 this	 quickly.	 Strive	 for	 speed!	 In	 a	 loud	 and

energetic	voice,	tell	the	story	to	yourself	in	the	mirror.	This	will	only	take	you	a	few
minutes.	When	you	finish,	take	a	short	break	and	then	repeat	the	process	again.	Try
to	retell	the	story	even	faster	the	next	time.
The	 purpose	 of	 fast	 retells	 is	 to	 bypass	 your	 logical	 (and	 slow)	 left	 brain.	 By

speaking	quickly,	you	are	forced	 to	speak	more	naturally	and	more	 intuitively.	As
you	 do	 this	 daily,	 your	 fluency	 will	 increase.	 You’ll	 speak	 faster	 without	 effort.
English	will	flow	out	of	you	more	and	more	easily.	At	this	point,	you	are	ready	for
the	final	step:	pronunciation.

Pronunciation	Retells
Earlier	 in	 the	book,	 I	described	 the	movie	 technique	and	 taught	you	a	method	 for
using	it	to	improve	pronunciation.	You	can	use	a	similar	technique	with	mini	story
retells.
First,	 repeat	 the	 steps	 in	 the	previous	 section.	Do	a	 few	 fast	 retells	of	 the	 story.

When	you	can	do	that	easily,	it’s	time	to	work	on	pronunciation.
Play	one	sentence	from	the	mini	story	and	then	pause	the	audio.	As	you	play	this

sentence,	listen	very	closely.	Focus	especially	on	the	rhythm	and	intonation.	Notice
when	the	speaker	pauses.	Notice	when	the	speaker ’s	voice	goes	up	and	when	it	goes
down.	Notice	when	it	gets	louder	and	when	it	gets	softer.
Then	say	the	same	sentence	and	copy	the	speaker ’s	voice	exactly.	Again,	imagine

you	 are	 an	 actor	 trying	 to	 exactly	 imitate	 this	 speaker.	Use	 their	 voice.	Use	 their
emotion.	Even	use	 your	 face	 and	body	 as	 you	 imagine	 the	 speaker	would.	Try	 to
become	this	person	as	you	speak.


Then	 play	 the	 next	 sentence	 and	 pause,	 repeating	 the	 process.	 In	 this	 way,	 go
through	the	entire	mini	story.	Be	sure	to	mimic	both	the	questions	and	the	answers.
Of	course,	it’s	best	to	choose	a	speaker	that	you	like!
Using	 the	methods	 in	 this	 chapter,	 you	will	 take	your	 speaking	 to	 an	 advanced,

near-native	level.


CHAPTER	20

English	Is	The	Language	Of	
International	Business

A	few	years	ago	I	was	reviewing	business	proposals.	Our	company	needed	new
graphics	for	our	website,	so	I	had	posted	a	job	on	an	international	freelancer	forum.
We	got	over	twenty	responses	to	our	job	posting.	Each	posting	contained	a	bid	for
our	project.
As	I	reviewed	the	bids,	I	noticed	the	nationalities	of	the	graphic	artists.	There	was

a	 company	 from	 Argentina.	 There	 was	 an	 artist	 from	 Hungary.	 There	 was	 a
Japanese	bidder.	There	was	a	German	and	a	Malaysian.	There	were	several	from	the
United	States	and	Canada.
As	I	looked	them	over,	I	was	struck	by	this	clear	example	of	globalization.	These

people	were	all	participating	in	an	online	international	marketplace.	Then	I	realized
the	obvious:	they	were	all	using	English	to	do	so.	Every	bid	was	written	in	English.
Therefore,	 each	 of	 these	 artists	 was	 competing	 not	 only	 based	 on	 their	 artistic
ability,	but	also	on	their	ability	to	communicate	their	strengths	in	English.
Clearly,	English	is	the	international	language	of	business.	It	is	for	this	reason	that

schools,	everywhere	in	the	world,	offer	English	classes.	English	language	ability	is
a	 competitive	 advantage	 to	 any	 and	 all	 who	 have	 it.	 English	 opens	 the	 world,	 to
companies	and	freelance	artists	alike.	Lack	of	English	closes	opportunities	and	puts
you	at	a	disadvantage	in	our	global	economy.
These	are	simply	the	facts,	be	they	pleasant	to	you	or	not.	The	simple	truth	is	that

English	is	growing	increasingly	important	to	the	global	economy.	More	and	more
jobs,	in	more	and	more	countries,	are	requiring	spoken	English	proficiency.	Some
companies,	 such	 as	 the	 Japanese	 company	 Rakuten,	 are	 making	 English	 their
official	language.
Rakuten’s	founder	and	CEO	Hiroshi	Mikitani	created	an	English-only	policy	for

the	 web	 commerce	 company.	 Mr.	 Mikitani	 said	 “one	 of	 the	 things	 holding	 back
Japanese	 firms	 from	competing	globally	 is	 a	 language	barrier	 that	 prevents	 them
from	 fully	 grasping	 overseas	 competition.”	 He	 also	 said	 that	 lack	 of	 English
proficiency	 limits	 Japanese	 companies	 from	 pursuing	 global	 talent	 and	 retaining
non-Japanese	staff.


With	 the	 new	 policy,	 all	 employees	 are	 required	 to	 use	 English	 for	 company
communications,	 including	 meetings,	 presentations,	 emails,	 proposals,	 and	 other
documents.	The	company	expects	employees	to	be	proactive	about	learning	English
independently.
While	 this	 is	 a	 developing	 trend	 for	 Japan,	 many	 international	 companies	 are

increasing	 their	 requirements	 for	 English.	 Many,	 like	 Rakuten,	 are	 instituting
English-only	policies.	As	this	trend	grows,	the	demand	for	business	English	grows
with	it.
Increasingly,	in	the	business	world	there	is	simply	no	escape	from	English.

It’s	Still	English
Business	English	opens	economic	opportunities.	Because	of	this,	a	large	variety	of
business	 English	 classes,	 schools,	 textbooks	 and	 lessons	 have	 arrived	 to	 fill	 the
need.	Not	 surprisingly,	most	 of	 these	 use	 the	 same	 old	methods	 to	 teach	 business
English	as	they	used	to	teach	general	English.
Business	English,	however,	 is	not	a	separate	 type	of	English.	The	happy	truth	 is

that	 most	 of	 the	 English	 used	 in	 business	 situations	 is	 the	 same	 English	 used
commonly	 in	 other	 situations.	 In	 business,	 you’ll	 find	 the	 same	 common
vocabulary,	the	same	common	idioms,	and	the	same	grammar.
The	main	 addition	 to	 business	 English	 is	 simply	 vocabulary	 related	 to	 specific

business	 topics.	This	 vocabulary	 falls	 into	 two	 categories:	 general	 business	 terms
and	specialized	jargon.
General	business	terms	are	those	used	throughout	the	business	world.	These	are

common	 phrases	 often	 used	 in	meetings,	 proposals,	 and	 presentations.	 These	 are
quite	 easy	 to	 learn,	 using	 the	 same	Effortless	English™	methods	 you	 are	 already
using.

The	Easy	Way	To	Learn	Business	English
Learning	 business	 English	 is	 simply	 a	 matter	 of	 selecting	 real	 materials	 that	 are
related	 to	 business	 topics.	 In	 other	 words,	 you	 use	 the	 exact	 same	 Effortless
English™	method.
First	you	focus	on	fuel,	your	psychology.	You	change	your	limiting	beliefs.	You

put	yourself	 into	a	peak	emotional	state.	Then	you	use	 the	seven	Rules.	You	spend
most	 of	 your	 time	 listening.	 You	 learn	 deeply.	 You	 avoid	 grammar	 books	 and
textbooks.	You	listen	to	mini	stories	and	point	of	view	stories	—	choosing	stories
about	business	topics	that	use	business	English	vocabulary.
For	 extra	 listening,	 listen	 to	 real	 business	 English	 materials	 such	 as	 business


podcasts,	business	newscasts,	and	business	audiobooks.	When	possible,	get	both	the
text	and	audio	versions.	Read	and	listen	simultaneously.
Just	as	you	did	with	general	English,	choose	materials	that	are	interesting	to	you.

If	you	are	a	salesperson,	choose	materials	related	to	sales.	 If	your	area	 is	finance,
then	focus	on	audios	and	text	related	to	finance.
You	have	nothing	special	to	do.	Just	follow	the	same	Effortless	English™	system,

using	business	materials.

Learn	Specialized	Jargon	Last
Some	fields	of	business	have	a	large	number	of	specialized	words.	This	specialized
vocabulary	 is	 called	 “jargon.”	 For	 example,	 accountants	 have	 a	 large	 number	 of
accounting	 terms	 which	 are	 used	 extensively	 in	 their	 jobs.	 This	 specialized
vocabulary	is	vital	for	accountants.
While	 necessary,	 jargon	 is	 the	 final	 type	 of	 business	 English	 you	 will	 learn.

Before	learning	jargon	you	should	first	focus	on	general	business	English.	Master
the	most	common	business	phrases	by	listening	to	and	reading	real	business	content.
Only	after	you	have	done	this	should	you	concern	yourself	with	jargon.
Of	course,	you’ll	learn	your	field’s	jargon	in	exactly	the	same	way	as	you	learned

general	business	English.	When	you	are	ready,	simply	change	the	material	you	are
listening	 to	and	reading.	Gather	 real	materials	 that	are	specifically	 related	 to	your
field.
Choose	 material	 that	 is	 useful.	 Rather	 than	 focusing	 on	 the	 English,	 focus	 on

learning	more	about	your	field	from	English	sources.	Develop	your	knowledge	and
skills	using	these	sources	and	you’ll	automatically	improve	your	business	English
at	the	same	time.


CHAPTER	21

How	To	Give	Powerful	English	Presentations

I	was	standing	at	 the	side	of	a	stage,	waiting	to	give	my	first	public	speech	to	a
group	of	 thirty	people.	My	heart	was	beating	quickly.	My	breathing	was	 tight	 and
shallow.	 My	 entire	 body	 felt	 jittery.	 I	 looked	 down	 at	 my	 hands	 and	 they	 were
shaking.	 I	 tried	 to	 control	 the	 shaking,	 but	 failed.	 I	 thought	 to	myself,	 “What	 if	 I
forget	everything	and	freeze?”
Suddenly,	I	heard	my	name	as	I	was	introduced	to	the	audience.	I	walked	onto	the

stage.	 The	 audience	 applauded	 but	 I	 couldn’t	 hear	 them.	 I	 glanced	 up	 and	 viewed
them	through	 tunnel	vision.	My	sight	was	narrowed	and	my	peripheral	vision	had
turned	black.
As	I	started	to	speak,	I	felt	my	throat	tighten.	My	voice	sounded	strange	—	high

pitched	and	weak.	I	fixed	my	gaze	on	the	wall	at	 the	back	of	the	room	and	rapidly
gave	my	presentation.	My	only	goal	was	to	finish	as	fast	as	possible	and	get	off	that
stage.	Though	the	speech	was	only	three	minutes	long,	it	felt	like	hours.
When	I	finished,	I	rushed	quickly	off	the	stage	and	sat	down.	My	hands	were	still

shaking	uncontrollably.
Few	 activities	 are	 as	 terrifying	 as	 public	 speaking.	 Speeches	 are	 continually

ranked	as	one	of	the	most	feared	and	stressful	life	experiences	—	dreaded	by	nearly
all	 people.	 This	 nerve-wracking	 experience	 is	 made	 even	 more	 difficult	 when
English	is	not	your	native	language.
When	 you	 feel	 fear,	 you	 have	 both	 a	 mental	 and	 a	 physical	 reaction.	 It	 is	 the

physical	reactions	that	are	particularly	difficult	to	handle.	When	terrified,	your	body
produces	an	adrenaline	 response.	The	adrenal	glands	 release	adrenaline	 into	your
blood,	preparing	you	for	“fight	or	flight.”
The	 physical	 responses	 to	 adrenaline	 are	 fairly	 consistent	 and	 predictable	 and

include	 sweating,	 increased	 heartbeat,	 shallow	 rapid	 breathing,	 muscle	 tension,
shaking,	upset	stomach,	tunnel	vision,	and	loss	of	fine	muscle	control.
Adrenaline	produces	mental	changes	as	well.	Your	 sense	of	 time	changes.	Most

people	experience	a	“slowing	down”	of	time	while	some	experience	“time	speeding
up.”	Worst	 of	 all	 for	 speakers,	 adrenaline	 causes	 your	 higher	 brain	 activities	 to
slow.	Brain	activity	shifts	to	the	more	primitive	and	emotional	sections	of	the	brain.
This	is	why	you	can	speak	perfectly	well	to	one	person	but	struggle	terribly	when


speaking	in	front	of	a	group.	Your	brain	is	not	working	as	well.
Clearly	 the	 great	 challenge	 with	 public	 speaking	 is	 overcoming	 these	 fear

reactions.

Psychology	Is	Eighty	Percent	Of	Success
I	could	hear	 the	crowd	of	 three	 thousand	in	 the	room	next	door.	Loud	rock	music
echoed	through	the	venue.	A	buzz	of	energy	grew	as	the	event	organizer	began	my
introduction.
Backstage,	my	excitement	built.	I	jumped,	shouted	and	smiled.	I	yelled	to	myself,

“I	am	here	to	contribute!	I	will	give	all	my	energy	and	ability	to	help	this	audience
today!	I’m	ready	to	rock!	Yes!	Yes!	Yes!”
I	 walked	 to	 the	 door	 and	 peeked	 through	 it	 to	 view	 the	 audience.	 They	 were

standing	 on	 their	 feet,	 applauding.	 And	 then	 they	 began	 to	 chant	 my	 name.	 “A.J.
Hoge!	A.J.	Hoge!	A.J.	Hoge!”	A	surge	of	energy	went	 through	my	body.	I	 jumped
and	then	ran	onto	the	stage.	The	audience	continued	to	shout	my	name.
As	 I	 stood	 facing	 that	 audience	 of	 three	 thousand	 people,	 I	 felt	 no	 fear.	 My

breathing	was	deep,	my	body	relaxed.	In	place	of	fear,	I	felt	tremendous	enthusiasm.
In	place	of	nervousness,	I	felt	eagerness	instead.
My	experience	of	public	speaking	has	totally	transformed.	Before	a	big	speech,	I

now	feel	powerful	—	an	incredible	mix	of	confidence,	excitement,	and	enthusiasm.
How	did	I	make	such	a	dramatic	change?	I	did	it	using	a	few	simple	techniques,

practiced	hundreds	of	times.
The	good	news	is	that	you	can	do	what	I	have	done.	No	matter	how	much	fear	you

have	 for	 English	 presentations,	 by	 practicing	 a	 simple	 technique	 you	 can	 train
yourself	to	feel	strong	and	confident	every	time	you	give	a	public	speech.
Feeling	 strong	 and	 confident	 is	 eighty	 percent	 or	 more	 of	 public	 speaking

success.	You	 already	 know	 how	 to	 speak.	Once	 you	 overcome	 the	 fear	 of	 public
speaking,	you	won’t	have	any	problem	making	great	English	presentations.

Confidence	Must	Be	Trained
Confidence	 does	 not	 just	 happen	 accidentally.	 To	 overcome	 the	 fear	 of	 public
speaking,	 you	 must	 develop	 emotional	 mastery	 at	 a	 very	 high	 level.	 Doing	 that
requires	practice	and	training.	Great	speakers	train	constantly.
You	will	use	a	very	basic	 technique	 to	achieve	 the	emotional	mastery	necessary

for	 public	 speaking.	 This	 technique	 is	 designed	 to	 overcome	 the	 natural	 fear
response	and	replace	it	with	feelings	of	confidence.
For	this	technique	to	be	successful,	you	must	practice	it	many	times	before	giving


a	speech.	Ideally,	you	will	repeat	this	technique	hundreds	of	times	before	taking	the
stage.	You’ll	do	this	before	each	and	every	speech	you	ever	make.

You	Can’t	Suppress	Fear,	You	Can	Only	Transform	It
The	adrenaline	response	is	powerful.	Once	it	is	triggered,	it	is	almost	impossible	to
suppress.	You	 can’t	 fight	 it.	 In	 fact,	 any	 attempt	 to	 suppress	 the	 fear	will	make	 it
worse.
For	 example,	 if	 your	 hands	 begin	 to	 shake	 before	 giving	 a	 speech,	 it	 is	 nearly

impossible	to	stop	them.	The	same	is	true	for	a	rapid	heartbeat,	shallow	breathing,
muscle	 tension,	 etc.	 Once	 these	 reactions	 have	 started,	 they	 can’t	 be	 fought.	 The
adrenaline	is	already	in	your	blood	and	your	body	will	respond.	If	you	try	to	fight
against	the	reactions,	you’ll	grow	frustrated	by	your	inability	to	change	them.	Your
fear	 will	 multiply	 as	 you	 realize	 you	 are	 not	 in	 control,	 and	 the	 symptoms	 will
worsen.
Once	the	adrenaline	response	is	triggered,	you	have	only	one	choice	—	channel

the	 energy	 into	 something	 positive.	 Remember	 the	 purpose	 of	 adrenaline	 —	 it
prepares	 you	 for	 flight	 or	 fight.	 This	 means	 you	 can	 use	 the	 same	 fear/flight
reactions	to	create	courage	and	fighting	spirit	instead.	This	is	how	I	transformed	my
own	fear	of	public	speaking.
By	using	the	energy	instead	of	resisting	it,	you	make	yourself	into	a	dynamic	and

confident	 speaker.	 The	 physical	 responses	 of	 fear	 and	 excitement	 are	 nearly
identical.	When	you	are	excited	your	heartbeat	increases,	your	breathing	gets	faster,
and	 your	muscles	 tension	 increases.	When	 extremely	 excited,	 you	may	 sweat	 and
your	hands	may	shake.	In	other	words,	your	body	reacts	 the	same.	So	what	makes
the	difference	between	extreme	fear	and	extreme	excitement?
It	is	the	thoughts	and	feelings	you	attach	to	the	physical	reactions	that	determine

whether	you	experience	 fear	or	excitement.	By	connecting	positive	experiences	 to
the	physical	sensations,	you	will	 train	yourself	 to	feel	excited	and	powerful	 rather
than	afraid.

How	To	Convert	Fear	Into	Power
We	will	once	again	return	to	the	technique	of	anchoring	to	program	your	brain	for
public-speaking	confidence.
The	first	step	is	to	recreate,	as	best	you	can,	the	physical	sensations	of	fear.	You

want	to	get	your	heart	beating	faster.	You	want	to	increase	your	breathing.	You	want
to	tighten	your	muscles.	The	easiest	way	to	do	this	is	to	use	the	peak	state	exercise
you	learned	in	the	beginning	of	this	book.


Put	on	your	favorite	loud,	high-energy	music.	As	you	listen	to	this	music,	begin
to	jump	and	move	your	body.	Little	by	little,	jump	higher	and	jump	faster.	Put	a	huge
smile	 on	 your	 face.	Make	 strong	 powerful	 gestures	with	 your	 arms.	Shout	 aloud,
“Yes!	Yes!	Yes!”	Keep	going	until	your	heart	is	beating	fast	and	you	are	breathing
heavily.
Turn	 off	 the	music	 and,	 while	 still	 breathing	 heavily,	 begin	 to	 talk	 about	 your

topic.	 Talk	 about	 the	 main	 ideas.	 If	 you	 have	 already	 planned	 the	 speech,	 do	 the
whole	 thing.	As	 you	 talk,	move	 your	 body.	Walk	 from	 one	 point	 of	 the	 room	 to
another.	Use	strong	gestures	to	make	your	point.	Continue	to	smile.
At	first	this	will	likely	be	difficult,	as	you’ll	be	out	of	breath.	Your	heart	will	be

beating	 fast	 and	 it	 may	 be	 difficult	 to	 think	 of	 your	 speech.	 It’s	 okay.	 Continue
smiling	 and	 do	 the	 best	 you	 can.	When	 you	 finish,	 turn	 on	 the	 music	 again	 and
repeat	the	entire	process.
Repeat	 this	 exercise	 at	 least	 four	 times	 a	 day.	 Each	 day,	 try	 to	 get	 your	 heart

beating	even	faster	before	you	practice	your	speech.
This	exercise	accomplishes	several	things.	First,	you	create	a	positive	anchor.	By

playing	music	you	love	and	jumping	and	having	fun,	you	generate	strong	positive
emotions.	 Feeling	 great,	 you	 then	 begin	 your	 speech.	With	 repetition,	 these	 great
feelings	become	connected	 to	 the	 act	 of	giving	 a	 speech.	Eventually,	 just	 thinking
about	doing	a	presentation	will	make	you	feel	excited	automatically.
This	 exercise	 also	 trains	you	 to	deal	with	 the	major	 symptoms	of	nervousness:

fast	heartbeat,	fast	breathing,	sweating,	etc.	Most	people	practice	a	speech	when	they
are	 feeling	calm.	Because	 they	always	practice	 in	a	calm	emotional	 state,	 they	are
unready	 for	 the	 flood	 of	 emotions	 that	 come	 just	 before	 the	 real	 speech.	 By
practicing	with	an	elevated	heart	and	breathing	rate,	you	are	training	your	mind	to
expect	 these	 reactions	 and	 handle	 them.	On	 the	 day	 of	 the	 speech,	 you	won’t	 get
scared	by	 these	 symptoms	because	 they’ll	 be	normal	 and	 familiar	 to	you.	 Instead,
you’ll	be	used	to	channeling	this	physical	energy	into	positive	emotions	and	strong
actions.
This	is	the	difference	between	training	and	practicing.	Those	who	practice	simply

review	 their	 speech.	 Those	who	 train	 do	 their	 best	 to	 recreate	 the	 emotional	 and
physical	conditions	that	will	occur	during	the	real	speech.	By	training,	you	prepare
yourself	fully	and	will	be	ready	for	anything.

Practice	Emotional	Mastery	Techniques	Daily
Peak	state	training	takes	time.	It’s	not	enough	to	do	this	just	a	few	times.	Ideally,	you
will	 do	 this	 training	 hundreds	 of	 times	 prior	 to	 every	 speech	 you	 ever	 give.


Preparation	and	training	are	what	make	you	a	great	speaker.
You	simply	must	practice	daily	in	order	to	improve	and	master	the	fear	of	public

speaking.	It’s	not	easy,	but	it	is	highly	rewarding.	Public	speaking	mastery	will	open
many	 opportunities.	When	 you	 speak	 to	 an	 audience,	 you	 are	 able	 to	 reach	 tens,
hundreds,	 or	 even	 thousands	 of	 people	 at	 a	 time.	Your	 influence	 grows.	As	 your
influence	grows,	so	too	will	your	career.


CHAPTER	22

English	Connects	You	With	The	World

Think	about	why	you	are	 studying	English.	Chances	are	 it	has	 something	 to	do
with	communicating	or	connecting	with	other	people.	English	conversation	is	about
connection.	 	That	 is	 the	purpose	of	English	conversation	–	 to	connect	with	people
around	 the	 world.	 	We	want	 to	 connect	 personally	 and	 emotionally.	 	We	want	 to
connect	 with	 business	 partners,	 clients,	 and	 customers.	 	We	 want	 to	 connect	 with
professional	peers.		We	want	to	connect	with	new	friends.
In	short,	you	need	a	community	to	use	English.	As	a	learner,	it’s	especially	useful

to	join	a	community	of	other	English	learners	in	order	to	practice	and	improve.	The
kind	of	community	you	join,	however,	is	very	important.
Your	peer	group	has	a	strong	effect	upon	your	ultimate	success.	A	“peer	group”

is	simply	a	group	of	people	who	are	 interconnected	with	each	other.	Your	 friends
are	a	peer	group.	Your	family	is	another	peer	group.	If	you	join	an	English	class	in
a	 school,	 your	 classmates	 become	 your	 peer	 group.	 When	 you	 join	 an	 online
community	of	English	learners,	they	become	your	peer	group.
Peer	groups	influence	their	members	because,	as	a	group,	they	share	and	promote

certain	values	and	behaviors.	The	group	as	a	whole	has	certain	standards	and	every
member	 of	 the	 group	 is	 pulled	 towards	 those	 standards.	 This	 group	 effect	 can
produce	powerful	positive	or	negative	results.
A	 negative	 peer	 group	 is	 one	 with	 generally	 low	 standards.	 These	 groups	 are

typically	characterized	by	frequent	criticism,	focus	on	errors,	complaints,	and	even
insults	 among	 members.	 Such	 a	 group	 tends	 to	 pull	 down	 its	 members,
discouraging	and	distracting	them	from	success.	Sadly,	such	groups	are	especially
common	 in	 schools	 and	 online	 –	 the	 two	 most	 common	 English	 learning
environments.
You	want	a	peer	group	to	pull	you	up.	You	want	to	join	a	group	that	encourages

you,	 that	 feeds	you	positive	 thoughts,	 that	 interests	and	entertains	you.	You	want	a
group	 that	 will	 boost	 you	 when	 you	 are	 struggling,	 and	 celebrate	 when	 you	 are
successful.
Peer	 groups	 create	 spirals,	 either	 upward	 or	 downward.	 Through	 their	 shared

interactions,	 standards	 and	 values,	 peer	 group	 communities	 exert	 ever-increasing
influence	upon	you.	Participation	in	a	toxic	peer	group	will	eventually	erode	your


confidence,	no	matter	how	strong	you	are.	On	 the	positive	side,	an	 inspiring	peer
group	will	empower	you	to	improve,	grow,	and	achieve	tremendous	success,	even
if	you	now	feel	hopeless.
Choose	 carefully.	 When	 considering	 a	 class	 or	 online	 English	 community,

research	 it	 thoroughly.	Notice	 how	 the	members	 interact	with	 each	 other.	When	 a
member	is	successful,	are	 they	celebrated,	or	do	other	members	gossip	jealously?
When	a	community	member	struggles,	do	other	members	jump	in	to	encourage	and
help	them	or	are	they	ignored?
While	 it	 seems	 obvious,	 many	 students	 forget	 the	 ultimate	 reason	 they	 are

learning.		In	traditional	English	conversation	classes	it’s	easy	to	get	too	focused	on
tests,	textbooks,	grades,	and	“levels.”		After	a	while,	you	as	a	student	are	so	worried
about	these	artificial	measurements	that	you	forget	your	ultimate	purpose	for	study.
At	 the	 deepest	 level,	 English	 conversation	 is	 about	 international	 community-

building	 and	 sustaining	 meaningful	 connections	 between	 people.	 What	 kind	 of
people	do	you	want	in	your	English	speaking	community?
One	of	my	ongoing	goals	is	to	use	our	seminars	and	courses	and	online	groups

as	a	way	to	create	strong	international	communities.		I	want	to	help	people	connect
and	communicate	in	positive	and	meaningful	ways	–	and	help	them	stay	connected.
One	way	you	 can	do	 this	 is	 through	our	member	 forums	 and	 conversation	 clubs.
They’re	designed	to	allow	you	to	 interact	and	ask	questions	of	other	students	who
are	learning	English	just	like	you.
I	also	want	you	to	always	keep	in	mind	why	you	are	studying	English	in	the	first

place.	Forget	grades,	tests	and	worrying	about	mistakes	or	how	you	might	sound	to
others.	 Just	 focus	 on	 communicating	 and	 trying	 to	 connect	 with	 positive	 people.
Surround	yourself	with	enthusiastic	people	who	love	speaking	English.
The	 more	 you	 connect	 with	 people	 who	 are	 excited	 about	 English,	 the	 more

excited	you	will	become.	Enthusiasm	 is	contagious!	So	 is	negativity.	Choose	your
peer	group	wisely.

	
COMMUNITY	IS	IMPORTANT

When	learning	anything,	especially	when	learning	English,	it’s	important	to	have	a	community	–	a	club	of	other
enthusiastic	learners.	This	is	why	people	continue	to	go	to	schools,	even	though	they	know	the	schools’	methods
are	terrible.	People	want	a	community.	They	want	to	join	with	other	people.	They	want	the	increased	motivation,


support,	and	inspiration	that	a	good	community	can	provide.
This	 is	 why	 our	 website	 is	 called	 the	 Effortless	 English	 Club™	 (EffortlessEnglishClub.com).	 Effortless

English™	is	more	than	great	courses	–	it’s	also	a	community	of	very	positive	and	enthusiastic	learners.	In	fact,	we
are	very	careful	about	membership	in	our	community.	We	only	accept	the	most	motivated	–	English	learners	who
are	very	positive	and	enthusiastic.

We	monitor	our	club	quite	closely,	and	we	have	zero	tolerance	for	the	negative,	insulting,	or	childish	behavior
usually	seen	in	internet	communities.	On	most	internet	forums,	for	example,	you	find	a	massive	amount	of	insults
and	arguing.	We	don’t	 allow	 that.	Such	members	 are	quickly	 and	decisively	 eliminated	 from	 the	 club,	 and	 are
never	allowed	to	re-join.

Yes,	 this	 is	 a	 tough	policy.	But	 it	 is	necessary.	 It	 can	be	difficult	 to	create	a	great	 international	 learning	club
online.	 And	 I	 admit	 –	 I	 am	 not	 interested	 in	 accepting	 and	 tolerating	 everyone.	 My	 goal	 is	 to	 create	 an
international	 English	 learning	 club	 of	 only	 the	 most	 positive	 learners.	 I	 want	 the	 most	 enthusiastic,	 the	 most
supportive,	the	friendliest,	the	most	energetic	members	in	the	world…	and	that,	in	fact,	is	exactly	what	we	have.

The	 members	 of	 the	 Effortless	 English	 Club™	 are	 absolutely	 amazing.	 The	 level	 of	 enthusiasm	 and
friendliness	is	tremendous.	New	members	are	always	very	happy	to	discover	such	a	fun	and	supportive	learning
club.	We	have	many	super	members	who	will	answer	your	questions,	give	you	 learning	advice,	encourage	you
when	you	feel	discouraged,	and	inspire	you	with	their	success.

We	made	 that	 community	 even	 stronger	 when	 we	 launched	 our	 new	VIP	 Program.	 For	 us,	 VIP	 stands	 for
Vision,	Inspiration,	Persistence…	a	monthly	membership	site	where	the	most	dedicated	members	meet…	and	get
new	lessons	from	me	every	month.	All	lessons	have	video,	audio	and	text,	so	you	can	understand	everything…
but	more	importantly,	the	lessons	focus	on	three	powerful	topics:	Advanced	Learning	Strategies,	The	Psychology
of	Success,	and	Positive	Leadership.

The	VIP	Member	Program	focuses	not	only	on	English,	but	also	on	Learning	and	Success	in	general.	This	is	a
place	 where	 our	 most	 motivated	 students	 (the	 top	 1	 percent)	 meet	 and	 learn	 together	 –	 a	 powerful	 club	 and
community	of	the	Best	of	the	Best.	They	are	the	best	not	because	of	their	starting	English	ability,	but	because	of
their	positive	attitudes,	persistence,	and	devotion	to	learning.

http://effortlessenglishclub.com


CHAPTER	23

The	Effortless	English	Code	and	Mission

The	 Effortless	 English™	 community	 is	 held	 together	 by	 our	 purpose,	 code,
mission	 and	 values.	 Obviously,	 our	 main	 purpose	 is	 to	 help	 you	 speak	 English
powerfully	and	correctly.	We	share,	however,	a	deeper	code,	mission	and	values.
It	 is	 the	code,	mission	and	values	 that	have	created	our	positive	and	enthusiastic

community,	with	members	from	every	continent	of	all	ages,	genders,	and	types	of
people.	The	code	of	Effortless	English™	is	our	simple,	three	part	code	of	conduct.
All	members	of	our	community,	upon	joining,	agree	to	follow	the	code.
The	Code	of	the	Effortless	English	Club™	is:
1.	We	Do	The	Best	We	Can
2.	We	Do	The	Right	Thing
3.	We	Show	Each	Other	We	Care
We	 do	 the	 best	 we	 can	 means	 that	 we	 try	 hard	 to	 improve	 but	 we	 know	 that

perfection	is	impossible.	We	don’t	worry	about	perfection.	We	don’t	get	upset	about
mistakes.	Our	focus	is	always	on	improvement,	not	“the	one	right	answer.”
We	do	the	right	thing	means	we	do	not	lie,	gossip,	or	insult	other	members.	We

treat	each	other	as	good	friends	and	family	members.	We	follow	“the	Golden	Rule”
by	being	kind	and	polite	within	our	community.
We	 show	 each	 other	 we	 care	 means	 we	 go	 beyond	 just	 avoiding	 negative

behavior.	Rather,	we	actively	encourage	and	support	other	members.	When	another
member	 is	 feeling	 bad,	we	 encourage	 them.	When	 another	member	 succeeds,	we
cheer	 them,	 congratulate	 them,	 and	 compliment	 them	 sincerely.	 We	 are	 always
looking	for	ways	to	help	each	other.
In	addition	to	mastering	spoken	English,	our	community	shares	a	deeper	mission.

Our	mission	is:
To	explore	new	opportunities	for	growth,
To	bring	confidence,	vitality	and	happiness	to	people	all	over	the	world,
To	boldly	go	where	we	have	never	gone	before.
To	explore	new	opportunities	for	growth	means	we	are	always	looking	for	new

ways	to	learn	and	improve.	We	are	dedicated	to	lifelong	learning.	As	we	improve,
we	 share	 our	 success	 with	 other	 people.	 We	 help	 others	 to	 feel	 stronger,	 more
energetic	and	happier.	We	do	this	within	the	Effortless	English	Club™.	We	do	this


within	our	 families.	We	do	 this	anywhere	we	can.	Finally,	we	strive	 to	 live	boldly
with	open	minds.	We	are	eager	to	try	new	things,	consider	new	ideas,	and	travel	to
new	places.	We	have	an	adventurous	attitude	toward	life.
The	mission	is	connected	to	our	community	values.	We	have	seven	values:
1.	Devotion	to	the	Mission
As	members	of	the	Effortless	English™	community	we	all	share	the	mission.	The

mission	is	something	we	do	together,	as	a	team,	as	an	international	family.
2.	Enthusiasm
Enthusiasm	 is	 vital	 for	 success	 in	 any	 area	 of	 life.	 Enthusiasm	 generates	 peak

emotion	 and	 fuels	 our	 learning	 engine.	 We	 consciously	 choose	 to	 develop	 our
enthusiasm	for	learning	and	life.
3.	Constant	and	Never-Ending	Improvement
As	 our	 mission	 suggests,	 we	 are	 dedicated	 to	 constant	 and	 never-ending

improvement.	 We	 know	 that	 big	 success	 is	 the	 result	 of	 small	 but	 consistent
improvements.	We	 know	 that	 learning	makes	 life	more	 interesting	 and	 enjoyable
and	we	continue	learning	as	long	as	we	are	alive.
4.	Contribution
Personal	success	is	important	and	so	is	sharing	that	success.	As	we	improve,	we

focus	on	helping	others	do	 the	same.	We	are	delighted	by	 the	success	of	others	 in
our	community.	We	do	our	best	to	help	others	in	whatever	way	we	can.
5.	Self-Reliance
Members	of	 the	Effortless	English	Club™	are	 independent	 learners.	We	do	not

wait	for	teachers,	schools	or	experts	to	tell	us	what	to	do.	We	don’t	wait	for	others
to	 solve	 our	 problems.	 We	 take	 responsibility	 for	 our	 own	 lives	 and	 our	 own
problems.	We	are	proactive	learners.
6.	Persistence
Success	is	impossible	without	persistence.	When	something	is	important	to	us,	we

do	 not	 quit.	 Despite	 hardships,	 despite	 challenges,	 despite	 temporary	 failures,	 we
keep	going.	We	continue	to	move	forward	until	we	achieve	our	goals.
7.	Positive	Leadership
Every	member	of	the	Effortless	English	Club™	is	a	leader	because	each	of	us	can

encourage	and	inspire	others.	In	our	community,	we	lead	by	example.	We	don’t	tell
others	what	to	do.	Rather,	we	strive	to	be	good	role	models.	We	work	hard	to	show
the	way.	As	 leaders,	we	want	 to	make	others	 stronger,	more	 successful,	 and	more
confident.
It	 is	 my	 belief	 that	 all	 schools	 should	 operate	 with	 such	 a	 code,	 mission	 and

values.	 Many	 of	 the	 problems	 in	 education	 would	 be	 solved	 if	 teachers,


administrators,	and	students	were	guided	by	the	above	principles.
One	of	the	great	problems	in	schools	is	that	teachers	have	failed	to	recognize	they

must	do	more	than	lecture	to	and	discipline	their	students.	Truly	great	teachers	are
more	than	just	lecturers,	they	are	leaders	and	coaches	who	inspire	their	students	to
greatness.
Think	 of	 your	 favorite	 sports	 coach	 –	 someone	 who	 helped	 his	 or	 her	 team

achieve	greatness.	These	people	do	not	 simply	 teach	 the	 skills	of	 the	game.	Great
coaches	lead	and	inspire.	They	are	experts	in	practical	psychology.	They	know	how
to	 energize	 and	 motivate	 their	 players.	 They	 make	 their	 teams	 stronger,	 more
confident,	and	more	successful.
This	is	why	I	typically	call	myself	an	English	“coach”	rather	than	a	teacher.	The

word	 “coach”	 reminds	 me	 to	 be	 more.	 It	 reminds	 me	 to	 focus	 on	 energizing,
leading	and	 inspiring	my	team	members.	As	a	coach,	 I	must	do	more	 than	simply
teach	English,	I	must	help	you	believe	in	yourself.	I	must	convince	you	that	you	can
succeed	with	English,	that,	in	fact,	you	will	succeed.
I	hope	this	book	has	done	exactly	that.	I	hope	you	feel	more	confident.	I	hope	you

are	convinced	that	you	can	and	you	will	finally	succeed	with	English	speaking.	The
past	 does	 not	 equal	 the	 future.	Whatever	 struggles	 you	have	had	with	English	 are
gone.	Let	them	go.	Today	is	a	new	day	and	you	now	have	a	completely	new	system.
Today	is	your	day.	You	are	now	on	your	way	to	Effortless	English™	speaking.
Enjoy	the	journey!


About	The	Author

A.J.	Hoge	is	the	founder	and	director	of	Effortless	English	LLC,	and	co-founder	of
Learn	Real	English	and	Business	English	Conversations.	He	has	been	described	as
“the	world’s	#1	English	teacher”	and	is	famous	as	the	host	of	The	Effortless	English
Show,	 with	 over	 41,000,000	 downloads	 worldwide.	 He	 has	 a	 master ’s	 degree	 in
TESOL	and	has	been	teaching	English	since	1996.	A.J.	teaches	seminars	around	the
world	on	the	topics	of	English,	public	speaking,	effective	training	methods,	career
development,	and	online	marketing.

Connect	With	AJ:
AJHoge.com
twitter.com/ajhoge
youtube.com/ajhoge
plus.google.com/+effortlessenglishclub
facebook.com/effortlessenglish

Effortless	English	Audiobook
EffortlessEnglish.com

Speaking,	Seminar,	and	Live	Event	Booking
events@EffortlessEnglishClub.com

Media	Inquiries
events@EffortlessEnglishClub.com

	

Recommended	English	Courses

1.	The	Effortless	English	Audiobook
As	a	service	to	English	learners	I	have	recorded	an	audio	version	of	this	book.	Get
the	audio	version	on	this	book's	website.	Use	 the	audio	and	 the	 text	version	of	 the
book	chapter	by	chapter.	Learn	deeply	by	first	reading	and	listening	to	a	chapter	at

http://ajhoge.com
http://twitter.com/ajhoge
http://youtube.com/ajhoge
http://plus.google.com/+effortlessenglishclub
http://facebook.com/effortlessenglish
http://effortlessenglish.com
mailto:events@effortlessenglishclub.com
mailto:events@effortlessenglishclub.com


the	same	time.	Do	this	for	a	few	days.	Then	put	aside	 the	 text	and	just	 listen	 to	 the
audio	chapter	for	a	few	days.	Once	you	have	mastered	a	chapter,	begin	the	process
again	with	the	next	chapter.	Get	the	Audiobook	at:	EffortlessEnglish.com

2.	Effortless	English	Courses
Improve	your	English	 faster	by	 training	with	A.J.	 in	one	of	 the	official	Effortless
English™	 courses.	 Train	 to	 be	 a	 skillful	 and	 confident	 English	 speaker.	 Every
course	 is	 designed	 using	 the	 methods	 described	 in	 this	 book.	When	 you	 join	 an
Effortless	English™	course	 you'll	 improve	 your	 spoken	English	 using	 audio	 and
video	 lessons	 taught	 by	A.J.	 himself.	 This	 is	 the	 easiest	way	 to	 use	 the	 Effortless
English™	 system	 for	 the	 fastest	 possible	 success.	 Join	 an	 Effortless	 English™
course	today	at:	EffortlessEnglishClub.com

3.	AJ	Hoge	Speaking	&	Training
A.J.	prepares	your	people	to	thrive	in	the	global	economy	using	English	fluency	as
a	stepping	stone.	A.J.	consults	to	international	companies	on	4	continents,	speaking
at	 corporate	 seminars	 and	 public	 venues	 in	 the	 U.S.,	 Asia,	 Europe,	 and	 South
America.	 A.J.	 speaks	 on	 topics	 related	 to	 English,	 teaching	 and	 training,	 public
speaking,	 career	 development	 and	 international	marketing.	 He	 will	 customize	 his
presentation	 to	meet	your	organization's	needs.	Learn	more	 about	A.J.'s	 speaking,
training,	and	consulting	at:	AJHoge.com

4.	Learn	Real	English™	Courses	For	Travel	and	Friendship
Learn	real	English,	including	idioms,	slang,	and	casual	English.	Learn	 the	English
that's	 used	 "on	 the	 street"	 by	 native	 speakers.	 All	 courses	 use	 real	 natural
conversations	 between	 native	 speakers.	 Each	 course	 is	 taught	 by	 the	 Learn	 Real
EnglishTM	 team	of	A.J.,	Kristin	Dodds,	 and	 Joe	Weiss.	 Join	 a	Learn	Real	English
course	at:	LearnRealEnglish.com

5.	Business	English	Courses
Develop	 your	 international	 business	 career.	 Master	 the	 international	 language	 of
business	with	A.J.'s	 business	English	 courses.	Learn	more	 about	 business	 English
courses	at:	BusinessEnglishConversations.com

http://EffortlessEnglish.com
http://EffortlessEnglishClub.com
http://AJHoge.com
http://LearnRealEnglish.com
http://BusinessEnglishConversations.com


http://effortlessenglish.com


http://EffortlessEnglishClub.com


http://AJHoge.com


http://LearnRealEnglish.com


http://BusinessEnglishConversations.com

	Contents
	Chapter 1: A Better Way to Learn English
	Chapter 2: The Problem with Schools
	Chapter 3: Psychology Is More Important Than Grammar and Vocabulary
	Chapter 4: Your Beliefs Determine Your English Success
	Chapter 5: English Is A Physical Sport
	Chapter 6: Use Big Real World Goals To Motivate Yourself For Success
	Chapter 7: Program Your Brain For English Success
	Chapter 8: Babies Learn Best — The Effortless English™ Engine
	Chapter 9: The First Rule – Learn Phrases Not Words
	Chapter 10: The Second Rule: Grammar Study Kills Your English Speaking
	Chapter 11: The Third Rule: Learn With Your Ears, Not With Your Eyes
	Chapter 12: The Fourth Rule – Repetition Is The Key To Spoken Mastery
	Chapter 13: The Fifth Rule: Learn Grammar Intuitively And Unconsciously
	Chapter 14: The Sixth Rule: Learn Real English And Trash Your Textbooks
	Chapter 15: The Seventh Rule: Learn English With Compelling Stories
	Chapter 16: Your Daily English Learning Plan
	Chapter 17: The Power of Pleasure Reading
	Chapter 18: The Secret To Good English Writing
	Chapter 19: Why You Should Not Practice Speaking
	Chapter 20: English Is The Language Of International Business
	Chapter 21: How To Give Powerful English Presentations
	Chapter 22: English Connects You With The World
	Chapter 23: The Effortless English Code and Mission
	About The Author

