

Effortless ENGLISH

NEWS-LETTER

Automatic English for the People

Special Edition #6

Special Edition #6

7 RULES for EXCELLENT ENGLISH

Rule #6:

Use Only REAL English Materials (And **Burn** Those Textbooks!)

Greetings **A** from **J**

Hello everyone. Welcome to the *Effortless English Newsletter* Special Editions! Each of these seven editions will guide you through my *7 Rules for Excellent English* step-by-step to help you become a better English speaker.

This program is a powerful new method for English learning. You'll watch a video teaching a new rule every day for seven days. Each of my seven rules teaches you a totally different way to learn English. After seven days, you'll know the complete Effortless English system!

Every Special Edition of this newsletter contains the text version of the daily video. You can download the free audios by clicking on the links that say "Download this Podcast!" This way, you can listen as you read along. Each lesson will teach you a powerful new rule, such as "The Truth About Grammar" (Rule 2) or "The Number One Key to Faster Speaking" (Rule 7). Learning how to speak better English is simple and fun! So let's get started ...

Rule #6:

Use ONLY REAL English Materials

by AJ Hoge

Hi, it's AJ, and welcome to rule number six. Rule number six is simple, but very, very important and very, very effective. In fact, you'll have noticed that all of these rules are simple, but they're very powerful. In fact,

individually they're very powerful. Just using one of these rules can improve your English speaking a lot, but the real power comes when you use all seven of them to totally change the way you learn English.

So, what's number six? Num-

ber six is this. Only use authentic, real English materials. What does that mean? Well, to put it another way, don't use textbooks. I talked about this already when I was talking about throwing away your grammar books, but really, you need to

throw away all of your textbooks, all of them. Get rid of them. They're horrible. They're boring. You know they're boring. They're useless.

You know, get rid of all the grammar textbooks, all those with the little fake conversations in them and all the nice little graphics and pictures they put in to try to make them seem interesting when, in fact, it's really boring. Because what do those textbooks really have? They have a bunch of fake conversations with boring actors reading them and then they have a bunch of little boring activities and drills that are supposed to help you improve your communication. It's all bad. It's not going to help you.

What you need to do instead is use only authentic, real English materials. What does that mean? Well, when I say real here's what I mean. I mean the best materials are the ones that are for native speakers. In other

Get rid of all your
grammar textbooks.
They're useless!

words, books and audios and videos that are made for Canadians, Americans, British people, Australians. They're not made for foreigners learning English. They're made for the people actually living in those countries. That's a real, authentic material; book, CD, video, whatever.

You can also use materials that are very, very, very

similar or very, very close to real materials. For example, there are some really good books out there, story books. They're about real stories. You know like little novels, little short novels, but they're using a little bit simpler English so that people who are learning English can understand them a little more easily.

It's not a textbook. It's a real story. Some of them have audio

POWER ENGLISH LESSONS

SPEAK ENGLISH WITH
SPEED & POWER!

LEARN MORE ABOUT
MY BEST LESSONS

**CLICK
HERE**

POWER ENGLISH
MP3

so it's like a real audio book, real interesting information. It's not a bunch of rules and stupid activities and fake conversations. So, those kinds of materials are also quite good. That's what I mean when I say real materials, real. Let me give you an example of this.

Let's say you wanted to improve your reading, your English reading skills. Now, there's two ways to do this. The old traditional boring way, which doesn't work, is to

go out and get a bunch of fake tests. For example, a bunch of TOEFL tests and read all those extremely boring essays in the TOEFL book and then take a bunch of tests with it or you could get some reading comprehension textbook.

Once again, reading a bunch of boring stories written by boring people and then take a bunch of boring tests or answer a bunch of boring questions at the end of it. It's not very fun and it's not effective.

You could also go out and buy some vocabulary books and try to memorize all this new vocabulary, these huge lists. None of that works very well. I mean

you can improve that way, but it's very slow and it's painfully boring.

A much better way, and the research shows a much more effective and powerful way, is to

Reading a bunch of **boring** stories then taking **boring** tests at the end ... It's not very fun, and it's **NOT very effective.**

read easy stories, to read easy novels. Now what does easy mean? Well, it depends on your level. For some people easy means children's books, right, books that are made for American children or British children or Australian children, whatever.

They're not made for foreign students. They're made for the local people, but they're an easier level because they're for children.

For you, for a lot of people watching this video, probably, I would say easy novels for young adults, for older elementary school children or middle school children or high school level, it depends on what your level is. So, when I say easy, I usually mean you should understand about 95% of the words without a dictionary so then you can easily guess the other five percent. I've mentioned this before.

So, if you wanted to improve your reading, what you would do is you'd go out and you

AJ Hoge's

 POWER ENGLISH LESSONS

LEARN MORE WITH...

ALL MY BEST METHODS!

- ✓ *Learn naturally and instantly, like a child*
- ✓ *Never study grammar rules again*
- ✓ *Learn with your ears, not your eyes*
- ✓ *Master grammar with easy stories*
- ✓ *Learn actively with easy questions*
- ✓ *Emotional lessons that are easy to remember*

200 PERCENT SATISFACTION GUARANTEED!

[CLICK HERE NOW!](#)

Read **real** books,
science fiction,
adventure,
fantasy, romance,
whatever you
like ... **but NOT**
textbooks!

would read as many of these novels as you could. You could read magazines, easy magazines for kids or for young adults and read lots of them. You could read a lot of novels. There's lots of those novels for adolescents; adventure novels, romance novels. And, you know, they're for young adults so they might be a little bit not really for total adults, but it's much more interesting to read those than textbooks. I promise you.

You would read lots and lots and lots of them and as you did that your vocabulary would increase. Your reading comprehension would increase very quickly. Your reading speed in English would improve very, very quickly. And soon, in just a few months, those kinds of books would be super easy for you and then you could start reading more difficult material. Maybe you would start reading high school level novels and stories and you'd read lots and lots and lots of those.

If you like romance, you'd read romance books. If you like adventure, you'd read adventure. If you like science fiction or fantasy, you'd read those kind of books. If you like nonfiction, well you'd read a lot of nonfiction. But it would be real books and then, eventually, those would feel easy.

It happens quite quickly, in fact. If you read every single day like that you improve quickly and then you could go up to adult level novels. You could read books by famous best-selling authors; John Grisham, Stephen King. Again, it depends on your interest, but always choose things that you personally like and enjoy.

By reading lots and lots and lots of those books, reading lots and lots and lots of Stephen King books, for example, or John Grisham books, your reading would improve so fast, so powerfully and so much faster, so much more powerfully than someone who's trying to learn from textbooks and reading comprehension books and vocabulary books. This is a much faster, more powerful way to improve your reading.

Now, of course, in these rules we're talking about speaking and listening. So, how do you do that? Well, it's the same idea. It's exactly the same idea. Instead of using books, you would use audios. So, you want to listen to as many easy real audios as you can every day. You want to listen to audio stories. You want to listen to easy audio books. You want to listen to podcasts, audio podcasts, audio radio shows, easy audios on topics that you enjoy, that are en-

tertaining. It's real stuff and you follow that same thing.

For a while those really easy ones, maybe they would feel a little difficult to you, but after listening to them again and again and again they quickly be-

Listen to **real** audio books for American adults, or **real** radio shows. That's how to learn **real English!** The English in textbooks is unnatural. **It's NOT real English.**

come easy. Then you go up to a higher level and then you do it again, again, again and again and soon you're listening to real audios, real audio books for adults, for American adults, for British adults or real radio shows for Americans or Canadians or British or Australians. You can mix all of those. It doesn't matter.

That is how you learn real English. Because, see, in the textbooks it's not real English. It's very unnatural. Those fake conversations are unnatural and we don't really speak that way,

right? What's lesson one in most textbooks? "Hello, hi, how are you? I'm fine and you?" You have these actors reading that conversation in a very unnatural way. The pronunciation is very strange, because nobody really talks like that.

In fact, in the United States when you meet someone the first time, you will almost never hear that kind of conversation. People really say things like "How ya doin? What's up? Nice to meet ya." You don't find those little phrases in most textbooks; yet, those are the most common real ways of greeting people.

You know, you learn all this textbook English and then you go to a country and you can't understand anybody. Even though you know 10,000 words or 20,000 words or something and you know all this grammar, you can't understand the real people having real conversations. Why? Because you learned textbook English. You did not learn from real English materials, authentic English materials.

So, if you want to be able to be able to function with real English, especially if you want to talk to people who are from Canada or the United States or the UK or Australia, then you must learn from real materials. It's very important.

And, you know, once again, this is how children learn, right? Children do not study textbooks to learn their own language. Little two-year-olds and one-year-olds and three-year-olds are not studying English textbooks in the United States. They're learning from stories and real conversations and real communication about real ideas or real emotions. That's how they learn and that's why they speak so naturally and effortlessly.

If you bring a foreign child, a child from another country to the United States and you put them with a bunch of American children who speak English all the time, that child will learn English perfectly, with no textbooks, with no grammar study. How do they do it? Well, they do it with real stories, real playing, playing with the other children, real communication, real English.

What you need to do is, number one, go out and get real ma-

terials. And, of course, our lessons, that's what I do. I tell you stories and I give you a lot of teachings. My lessons are not focused on the little parts of English, because I don't want you to think about that at all. I want you to think about interesting ideas. I want you to feel entertained. I want you to focus on the emotions and the ideas of what I'm saying, of what's inside the audio.

So, most of my main lessons are on personal growth topics, about being more healthy, having more energy, being more successful in all parts of your life. I want you focused on those ideas. You're learning English at the same time, but I don't want you thinking about every little word. I don't want you thinking about the grammar rules. I want you focusing on the ideas, on powerful ideas, interesting ideas. As you focus on those real ideas, real emotions, you will learn the English automatically.

It's the same with the stories. I make them funny and crazy so that you remember them so that you are entertained. You're focused on the emotions and the crazy ideas in the story and the grammar and the vocabulary and the pronunciation just happen automatically. You're focused on being entertained.

You're focused on getting interesting information, useful information. That's what makes real materials so powerful and so much better than some terrible, boring, useless textbook, which will not teach you real English anyway.

So, use real materials in order to improve much, much, much faster to understand real speech so that when you go to a country or you talk to someone from an English-speaking country you will actually understand them. You'll understand the real English they use in conversations, not some textbook that nobody uses.

I think another big reason to use real materials is you'll enjoy it more. It's just more fun. It's more interesting. Instead of learning a bunch of boring junk in a textbook that's just useless and not real, you get to learn real interesting ideas or you get to be entertained. You get to have interesting emotions. It's real stuff. It's the kind of things you might enjoy in your own language, so important, so powerful.

So, rule number six is this. Use only authentic, real English materials. And that's rule six. Tomorrow is our last rule, so look for the next email tomorrow, last rule.

See you again, bye-bye. ■

Speak like a **PRO** with *AJ Hoge's*
Effortless English Club

POWER ENGLISH LESSONS

200 PERCENT SATISFACTION GUARANTEED!

CLICK HERE NOW!

Dear AJ,
 I followed your advice. I used Effortless English exactly as you said. I downloaded the lessons and listened to them every day. I'm so excited. Now I can really speak English!
Mercedes Pintado

Dear AJ,
 I can finally speak to native speakers! I'm so happy! Six months ago I was afraid to speak English, now I love it! Thanks AJ!
Juan Muñoz, Mexico

CLICK HERE

SPEAK ENGLISH WITH MORE POWER, SPEED AND CONFIDENCE!

LEARN MORE ABOUT MY BEST LESSONS!

POWER ENGLISH LESSONS

CLICK HERE

DON'T DELAY ... GET STARTED TODAY!