

HOW TO IMPROVE ENGLISH SPEAKING IN 7 DAYS

CONTENTS

Day 1 - The Science Behind Improving English Speaking	3
Practice With Native Speakers As Often As Possible	3
You Can't Learn To Speak English The Same Way You Learn History Or Biology	3
Don't Start With Grammar	4
Pronunciation Is About Practice	4
Make Learning English A Habit	5
Day 2 - Idioms Make You Sound Like A Native Speaker.....	6
Day 3 - Essential Slang	10
Day 4 - Improve Pronunciation With Tongue Twisters.....	14
Day 5 - Speak More Naturally Using Phrasal Verbs.....	17
Day 6 - Advanced Grammar Concepts That Confuse Even Native Speakers!	24
Sentence Structure And Incorrect Word Usage	24
Apostrophes	25
They're, Their And There.....	25
Affect And Effect	26
Me, Myself And I.....	27
Who, Whom, Whose And Who's.....	27
Plurals.....	28
Day 7 - Conversational Practice Topics	31
Beginner Level Free Talk Topics For English Lessons	31
Intermediate Level Free Talk Topics For English Lessons.....	32
Advanced Level Free Talk Topics For English Lessons.....	32

DAY 1 - THE SCIENCE BEHIND IMPROVING ENGLISH SPEAKING

We surprise a lot of our students with our unique Conversational approach when they start classes with us. When ESL students think of English lessons they think of [intensive grammar lessons and complex phonetic charts](#). We don't do any of that, at least at the hardcore theoretical level. However, we have helped over 1 million students in improving Spoken English. How do we do this?

Here are some key attributes of our secret recipe to improving Spoken English:

PRACTICE WITH NATIVE SPEAKERS AS OFTEN AS POSSIBLE – IMPROVING SPOKEN ENGLISH IS ALL ABOUT PRACTICE.

It is impossible to be really fluent in English without practicing with native speakers. You can memorize thousands of words and you can know all the grammar rules by heart, but [if you don't practice speaking with native speakers you will never become truly fluent](#).

Lot of ESL students expect to learn grammar and simply be able to speak fluently. While comprehending grammar may be simple, understanding how to use it and how to use it appropriately and quickly in real conversations is the most difficult challenge for many English learners.

How do we get over this challenge? Practice as often as possible preferably with native English speakers. [Immersion is the best way to learn English](#) and if you can practice more with native speakers you will become fluent faster.

YOU CAN'T LEARN TO SPEAK ENGLISH THE SAME WAY YOU LEARN HISTORY OR BIOLOGY

Learning to speak English (or any language for that matter) is about understanding the flow of the language. There are a lot of elements in the English language that makes it function but also make it difficult to learn. English speakers need to get an intuitive feel how these components sync with each other.

Things such as prepositions, figures of speech, and slang, are impossible to master by just memorizing theory. This is where [learning to speak English becomes different from learning Biology or History](#). Theory becomes useless unless you have an intuitive understanding of the application. Practice is the key to improving Spoken English.

DON'T START WITH GRAMMAR

If your goal is to be really fluent in English, don't start with grammar. If your goal is solely to [pass an exam such as TOEFL or IELTS](#) and if you only have very limited time, then it makes sense to just cram grammar rules as part of exam preparation.

Let me explain.

When you start learning a language, specially English with grammar, you are setting yourself up for failure. If you try to process all the grammar rules in your head and try to speak, you will not speak much! English grammar has so many of inconsistencies in its rules. For example, the possessive of "John" is "John's" but the possessive of "it" is "its," not "it's," which is a contraction of "it is." [You can't simple memorize and apply all the grammar rules in English](#).

A better approach is to start speaking first and then improve grammar along the way. Think about it. This is the same way you learned your first language.

PRONUNCIATION IS ABOUT PRACTICE

Both pronunciation and enunciation are very important aspects of learning English. Both are often overlooked or not given much time or importance in the typical ESL classroom. Proper pronunciation allows you to be understood well. It will make you feel more comfortable having conversations in English, resulting in a higher level of confidence.

What is the best way to improve pronunciation and enunciation? Lot of English teachers incorrectly take the speech therapist approach and try to get into actual mouth and tongue movement exercises. [This should be the last resort not the first](#).

Lot of times, pronunciation, enunciation and tempo will improve once you start speaking English with native speakers. Your brain will adjust to the pace and tempo they speak. Your ears will adjust to the way they stress certain sounds. All these cues will help you unlearn and relearn the right way of pronouncing words in the English language.

So want to start improving your pronunciation? Find a Conversation partner first, not a speech therapist.

MAKE LEARNING ENGLISH A HABIT

If you want to improve from a beginner level to an upper intermediate/advanced level in English, you have to make learning English a daily habit. Just like you go to the gym, [create a learning environment where you improve different aspects of English daily](#). Watch movies in the English language, learn recipes in English, listen to English music, watch TED videos, listen to audio books, listen to podcasts, attend a club or church service in the language you are learning etc. The more your mind gets used to using English, the easier it becomes to communicate in English.

Like all habits, improving English becomes a process that gets easier once you start becoming more and more confident. So make sure you start speaking without been shy or embarrassed – you will be surprised how fast you can improve.

DAY 2 - IDIOMS MAKE YOU SOUND LIKE A NATIVE SPEAKER

Idioms are phrases or sayings with meanings that are different than what is actually being said. In other words, they should not be taken literally. For example, if someone is "**in the same boat**" as someone else, it means they are in the same situation. They are not actually in a boat together. There are many different idioms that have developed in the English language, especially in North America, over time. Learn the idioms below to help you become fluent and talk English like an American!

1. ON A ROLL

This saying means you are making good progress or are doing a really good job.

"The boss decided to promote Juan because he had been **on a roll** (doing a good job) lately."

2. A PIECE OF CAKE

Although this might sound delicious, it isn't referring to an actual piece of cake. It means something that is very easy.

"The quiz was **a piece of cake** (very easy) so all of the students passed it with an A."

3. EASY AS PIE

This one is similar to the last idiom because it isn't literally talking about pie. It also means when something is very easy.

"The project was as **easy as pie** (very easy) so they finished it quickly."

4. RAINING CATS AND DOGS

It would be very scary and concerning if cats and dogs were really falling from the sky like rain. "Raining cats and dogs" means when it is raining really hard.

"It was **raining cats and dogs** (really hard) outside so the event had to be cancelled."

5. GET THE BALL ROLLING

This saying means to begin something so you can start making progress or so you can finish something.

"Let's **get the ball rolling** (start making progress) on the construction project, so they can return to their house."

6. MY DOGS ARE BARKING

Here, an owner isn't talking about their pet dogs being loud. "My dogs are barking" is another way of saying "My feet are hurting."

"After walking around all day, **my dogs are barking** (my feet are hurting)."

7. HIT THE SACK

"To hit the sack" is another way of saying to go to sleep. People usually say it when they are very tired.

"Today was a really long day, so I am going to **hit the sack** (go to sleep) now."

8. HOLD YOUR HORSES

Whoa, horse! No, this saying isn't about real horses. It means to calm down or to be patient.

"The teacher told her students to '**hold their horses**' (be patient) when they all started running after the lunch bell rang."

9. UNDER THE WEATHER

This idiom means to not feel well. It could mean someone is sick or that they are upset about something.

"She went home early because she was feeling **under the weather** (sick) and had a very bad headache."

10. CUT TO THE CHASE

"Cut to the chase" means to get to the point without wasting time.

"Feeling impatient and angry, he told them to **cut to the chase** (stop wasting time) and stop avoiding his questions."

11. ADD FUEL TO THE FIRE

This does not refer to a literal fire. It is referring to a bad situation. "To add fuel to the fire" means to make something even worse than it already is.

"They are already very upset, so please **don't add fuel to the fire** (make things worse) by telling them the bad news."

12. TO HAVE A BIG MOUTH

If you "have a big mouth" you may not actually have a large mouth on your face. This American idiom refers to when someone likes to talk or gossip.

"She **has a big mouth** (likes to gossip) and tells others my secrets, so I stopped telling her personal things. "

13. BLOW OFF SOME STEAM

This saying means to relax and get rid of stress. Think of the "steam" as stress that is leaving the body.

"He had been stressed for weeks and decided to **blow off some steam** (relieve his stress) by getting a back massage."

14. MY WAY OR THE HIGHWAY

No actual highways are involved in this American saying. It means when someone wants something done in an exact way or there will be negative consequences.

"This is your last chance, or you may get fired. Even after all of this time, you still purposely do not finish your work. This time, **it's my way or the highway** (or there will be negative consequences)."

15. HIT THE NAIL ON THE HEAD

"To hit the nail on the head" means to get something completely right or correct.

"**You hit the nail on the head** (got it right) when you got my favorite movie as a gift."

Now that you know these idioms, you can talk English like an American! They are used in everyday conversation, so they will really help you speak fluently. If you want someone to practice saying these with, **check out** (or visit) [Spoken English Practice where you can get a native spoken English partner.](#)

DAY 3 - ESSENTIAL SLANG

English is filled with different idioms, sayings, and expressions. American business English has its own common idioms that may not make sense to someone who isn't a native English speaker. Learn these 22 business-related, American idioms to help you communicate at your job or improve your comprehension of the English language.

22 EXPRESSIONS/PHRASES COMMONLY HEARD IN AMERICAN BUSINESS ENGLISH

1. **24/7**

The phrase 24/7 (pronounced twenty-four seven) stands for "twenty-four hours a day, seven days a week." In business, it usually refers to businesses that never close, and are open every day of the week, such as convenience stores.

2. **Back to the drawing board**

"Back to the drawing board" refers to when something needs to be started from the beginning. For example, if a business project doesn't succeed, a company may have to "go back to the drawing board" and plan the whole project over again.

3. **Call it a day**

This phrase means to stop working for the day. Employees usually use this American business English idiom when they have decided to head home.

4. **Fifty-fifty**

"Fifty-fifty" (sometimes written as 50/50) is referring to splitting something in half, or by 50%. For example, if a business partner wants to work with you on something, they may say, "Let's split the work fifty-fifty", meaning you would do half of the required work.

5. ASAP

ASAP stands for "As soon as possible." If your boss comes up to you and says, "I want this proposal ASAP," it means they want it very soon and you need to get to work! This is a very common American business English phrase, so it is important to remember.

6. Get the ball rolling

This expression means to begin or start something, usually a project of some sort.

7. Hold your horses

"Hold your horses" means to slow down or calm down. People use this American idiom to tell others to think rationally, instead of rushing.

8. Raise the bar

This expression means to set a higher standard or expectation. When someone says "Let's raise the bar," they want to make something even better than compared to previous versions.

9. Ahead of the curve

"Ahead of the curve" refers to when someone is trying to stay ahead of their competition.

10. By the book

When you follow a company's procedures or rules exactly as they are described, you are doing things "by the book."

11. Big/bigger picture

"The big picture" is defined as the important facts of a situation. If your boss tells you to look at the big picture, they are telling you to look at the situation as whole, and to not focus too much on small details.

12. In the same boat

This phrase refers to when two people are experiencing the same situation. If you and a colleague are both behind on a project, you would both be "in the same boat."

13. Cut corners

To "cut corners" means to take shortcuts or do things the easy way, without putting into all of your effort into something.

14. Game plan

A "game plan" is a plan or a strategy used to achieve something. This is very common expression used in American business English and daily life.

15. Change of pace

When you work every day, you can become bored or stressed of always doing the same thing. "A change of pace" is when you make some kind of adjustment to your routine so you get a break from the boredom.

16. Diamond in the rough

A "diamond in the rough" is someone who is very talented or has good qualities, but has other qualities that overshadow them. In other words, it can be difficult to see their talent from the outside.

17. Burn Out

To be "burned out" is a very common American business English idiom. It means when you have done something so many times or for so long that you become tired of doing it and have no motivation to continue. Working long hours every day is common reason why some employees burn out.

18. Bent Over Backwards

This expression is not literal. It means to go out of your way to help someone or to do something. If you put in a lot of hard work or effort into a project, you could say that you “bent over backwards” to complete it.

19. Brick and mortar

A business that is “brick and mortar” is a business that has a physical location, such as a book store or a clothing store that customers can visit. Nowadays, many companies do not have a brick and mortar location, and are based entirely online.

20. Think outside of the box

To “think outside of the box” means to be creative and innovative. If your boss tells you to think outside of the box, they want you to come up with an idea that is original and hasn’t been done before.

21. Small talk

This American business English idiom is referring to when coworkers or acquaintances have casual, polite conversation about things that aren’t related to business. Talking about the weather is a very common form of small talk.

22. Throw in the towel

To “throw in the towel” means to give up on something or admit failure. For example, if a potential business contract doesn’t work out, you might have to “throw in the towel.”

After you learn all of these American Business English idioms, you should practice using them. Don't have an English speaking partner? Go to [Spoken English Practice](https://www.SpokenEnglishPractice.com) to help you find a native English speaker who can help you master these idioms and improve your spoken English.

DAY 4 - IMPROVE PRONUNCIATION WITH TONGUE TWISTERS

Learning the correct pronunciation of the English language is very important. Tongue twisters help us learn to pronounce letter and consonant sounds. By practising these tongue twisters our spoken language improves very quickly. Here are my 12 tongue twisters that improve English pronunciation.

Which watch did which witch wear and which witch wore which watch?

This helps us pronounce the 'wh-' and 'w-' sound.

Can you can a can as a canner can can a can?

This tongue twister helps us pronounce the word 'can'.

I have got a date at a quarter to eight. I'll see you at the gate, so don't be late.

This helps us practice the sounds of '-ate'.

A good cook could cook as much cookies as a good cook who could cook cookies.

This tongue twister helps us practise the 'coo' sound.

How much wood would a woodchuck chuck if a woodchuck could chuck wood?

He would chuck, he would, as much as he could.

And chuck as much wood as a woodchuck would

If a woodchuck could chuck wood.

This tongue twister helps us pronounce the sounds 'wo-' and 'ch-'

Black bug bit a big black bear. But where is the big black bear that the big black bug bit?

This tongue twister helps us pronounce 'bl' and 'bu' sounds.

A sailor went to sea, sea, sea, to see what he could see, see, see.

But all that he could see, see, see was the bottom of the deep blue sea, sea, sea.

This tongue twister includes the 2 different spellings of sea and see both of which have the same pronunciation.

The shells she sells are surely seashells.

She sells seashells by the seashore.

So if she sells shells on the seashore

I'm sure she sells seashore shells.

This tongue twister helps us pronounce the 's' and the 'sh' sounds.

How many berries could a bare berry carry, if a bare berry could carry berries?

This tongue twister helps us pronounce the 'b' sound.

I'm not the pheasant plucker; I'm the pheasant plucker's mate.

I'm not the pheasant plucker; I'm the pheasant plucker's son.

And I'm only plucking pheasants till the pheasant pluckers come.

This tongue twister helps us pronounce both the 'p' and the 'f' sounds.

**Peter Piper picked a peck of pickled peppers.
A peck of pickled peppers Peter Piper picked.
If Peter Piper picked a peck of pickled peppers,
Where's the peck of pickled peppers Peter Piper picked?**

This tongue twister helps us pronounce the 'p' sound.

**I wish to wish the wish you wish to wish, but if you wish the wish the witch wishes,
I won't wish the wish you wish to wish**

This helps us to pronounce the 'wi-' sound.

Children and adults love saying tongue twisters. Start by saying each tongue twister slowly and then repeat again and again trying to say each word as clearly as possible as quickly as possible. Tongue twisters produce many laughs and are a great way of [learning to speak English](#) with friends. Tongue twisters are great practice whether you are a beginner and start with simple tongue twisters and then moving on to more difficult tongue twisters as your English pronunciation improves. Enjoy.

Additional resources:

<https://www.teachingenglish.org.uk/article/phonemic-chart>

DAY 5 - SPEAK MORE NATURALLY USING PHRASAL VERBS

The definition of a phrasal verb is a phrase, which is made up of a verb and either a preposition and/or an adverb. An adverb is used to describe a verb. A preposition relates to a noun and often precedes the noun in the sentence. [Preposition](#) words include the following: on, by, above, next to, below, beside. A verb is an action (doing) word and refers to something that is taking place or has taken place. Examples of verbs include running, cooking, eating and dancing. For clarification, a noun refers for example to a person, an item or a place. There are many Phrasal Verbs in the English language. Try learning a few every week. Here are some useful phrasal verbs in English:

Phrasal Verb: **Account for**
 Meaning: Clarify
 Example: Please account for the time you spent doing this research.

Phrasal Verb: **Apply for**
 Meaning: To approach/ask for
 Example: The child applied for a scholarship at her new school.

Phrasal Verb: **Black out**
 Meaning: To pass out
 Example: He blacked out when he fell over and hit his head

Phrasal Verb: **Break down**
 Meaning: Collapse or stop working
 Example: She broke down in tears when she heard her mother was ill
 Example: The car broke down on the journey home

Phrasal Verb: **Break up**
Meaning: To end something
Example: He broke up the fight between the dogs
Example: The marriage broke up after 10 years

Phrasal Verb: **Bump into**
Meaning: To meet without warning or without planning
Example: She bumped into her old school friend having not seen her for six months

Phrasal Verb: **Bring up**
Meaning: To raise or rear
Example: The grandparents brought up their grandson

Phrasal Verb: **Check in**
Meaning: To enroll, sign in or register
Example: He checked into the hotel at 4 pm when he arrived.

Phrasal Verb: **Check out**
Meaning: To depart, vacate, investigate something, evaluate or leave
Example: He checked out of the hospital this morning.

Phrasal Verb: **Come across**
Meaning: To encounter, meet, find
Example: I came across this first edition book in the library.

Phrasal Verb: **Count on**
Meaning: To depend on or rely upon a person
Example: She counted on her husband to sort out her financial affairs.

Phrasal Verb: **Cut out**
Meaning: To exclude or remove
Example: He was cut out of the will
Example: She cut out the article she found in the newspaper with a pair of scissors.

Phrasal Verb: **Fall out**
Meaning: To argue or to quarrel
Example: The friends fell out due to their differences in opinion.

Phrasal Verb: **Get along with**
Meaning: To be friends with someone or be well suited
Example: I get along with my sister-in-law extremely well.

Phrasal Verb: **Give away**
Meaning: To give something away, or give something away for free or get rid of
Example: He gave his daughter away during the marriage ceremony
Example: I gave away the coat, as it no longer fitted me.

Phrasal Verb: **Give up**
Meaning: To hand over, stop doing something or surrender
Example: He gave up eating chocolate for Lent.
Example: He gave up his driving license when he had to stop driving his car.

Phrasal Verb: **Get on (well) with (a person)**
Meaning: To have a good rapport with someone
Example: She has a good rapport with her mother-in-law

Phrasal Verb: **Go through**
Meaning: To undergo, endure, pass through
Example: He passed through the longest tunnel as he was driving home

Phrasal Verb: **Hive off**
Meaning: To cream off, divide off or separate
Example: He hived off the cream from the milk.

Phrasal Verb: **Iron out**
Meaning: To clear up, resolve or settle
Example: They ironed out their differences and became good friends again.

Phrasal Verb: **Keep up with**
Meaning: To stay in touch with someone
Example: The friends keep in touch even though they live many miles apart from each other now.

Phrasal Verb: **Look forward to**
Meaning: To expect, wait for, long for or anticipate
Example: She was looking forward to the arrival of her first grandchild.

Phrasal Verb: **Make fun of**

Meaning: To mock, laugh at or tease

Example: They made fun of what she was wearing at the fancy dress party.

Phrasal Verb: **Nod off**

Meaning: To doze, have a short sleep or nap or snooze

Example: He nodded off in front of the television.

Phrasal Verb: **Own up**

Meaning: To admit or confess that you are guilty and did something wrong.

Example: The child owned up that he had stolen the bar of chocolate.

Phrasal Verb: **Pay back**

Meaning: To repay or reimburse

Example: She repaid the bank loan

Phrasal Verb: **Rule out**

Meaning: To exclude, prevent, discount, reject or discard

Example: His testimony was ruled out in court, as it was not relevant.

Phrasal Verb: **Run out of**

Meaning: To have nothing of an item left

Example: She had run out of flour to make a cake so she had to go to the shop to buy some more.

Phrasal Verb: **Shop around**
Meaning: To look for the best deal or compare the price of an item
Example: She shopped around for the item of furniture she wanted and found it cheaper at a different shop.

Phrasal Verb: **Shut up**
Meaning: This is an impolite way of saying be quiet
Example: Shut up! I am trying to listen to what he is saying.

Phrasal Verb: **Stick up for**
Meaning: To support or stand up for someone
Example: You must stick up for your sister. No one else will!

Phrasal Verb: **Take care of**
Meaning: To deal with, sort out, manage or look after
Example: He had to take care of his Mother's business when she was away on holiday.

Phrasal Verb: **Turn off**
Meaning: To switch something off
Example: Turn off the television
Example: Turn the light off.

Phrasal Verb: **Use up**
Meaning: To consume, use up or finish something
Example: Your brother used up the last of the tea bags so we had to buy some more!

Phrasal Verb:	Work out
Meaning:	To solve a problem, understand an issue, resolve a situation or to exercise (physically)
Example:	I worked out the answer to the problem.
Example:	They worked out how to solve the problem.
Example:	She worked out in the gym to be fitter.

There are many more phrasal verbs in the English language and they are often used on a daily basis. The verb in phrasal verbs will change according to whether it is being used in the present, past or continuous tenses but the meanings of these Phrasal Verbs always stay the same. When you learn a new phrasal verb, write them down with their meanings and then refer back (look back) at them to ensure you remember them and understand their meanings. The Internet will also be able to teach you some more.

Want to learn more about phrasal verbs? [Here is a great related article](#) we posted a while back

Looking for more advanced phrasal verbs? [We have those too.](#)

DAY 6 - ADVANCED GRAMMAR CONCEPTS THAT CONFUSE EVEN NATIVE SPEAKERS!

English can be a confusing language to learn. Grammar can seem very complicated and needs to be learnt to enable you to use the English language well when conversing with native or advanced English speakers. It is very important to learn these grammar rules as we all want to be able to write and speak in English whether in the business world or socially. Learn and understand these rules and this will help you build your confidence. Here are the seven grammar rules that might confuse even advanced English speakers:

SENTENCE STRUCTURE AND INCORRECT WORD USAGE.

It is very important to use the correct structure of sentences. A sentence must have a subject and a verb. T

Correct sentence examples:

In spite of everything that happened, he enjoyed his holiday.

The teenagers arrived home late so they knew their parents would be cross with them.

Many words are used in the wrong order which changes the meaning of the sentence. In addition to this, it is important to use adverbs (words which describe verbs for example she ran quickly with quickly being the adverb) and adjective (words which describe nouns for example he wore a blue shirt with the word blue being the adjective) in the correct position within a sentence.

Correct word examples

She accepted his offer to go out for dinner. (Accepted can be confused with excepted with the meaning of accepted being general right, normal or in this case to say yes (accept) an invitation whereas if excepted was use the sentence would have an entirely different meaning as excepted means to be excluded from an event or situation).

She needed a breath of fresh air as the room was so hot. (Breath means the air that is inhaled or exhaled in respiration whereas breathe means to breathe in air and oxygen).

APOSTROPHES

Apostrophes are very confusing as the position can vary depending on whether the noun is singular or plural. They also show possession.

<i>The child's coat</i>	<i>This refers to one coat belonging to one child</i>
<i>The child's coats</i>	<i>This refers to several coats belonging to one child</i>
<i>The children's coats</i>	<i>This refers to the coats of several children</i>
<i>The children's rooms</i>	<i>This refers to the rooms belonging to the children</i>
<i>It's not my favorite film</i>	<i>It's means it is not my favorite film</i>
<i>A hard day's work</i>	<i>This means it was a hard day of working</i>
<i>America's foreign policy</i>	<i>This refers to the foreign policy of America.</i>
<i>Annabel and James's dog</i>	<i>The dog refers to both Annabel and James but only one apostrophe is needed.</i>

THEY'RE, THEIR AND THERE

These words and the spellings of them need to be learnt as they all have a different meaning.

They're is the shortened form of they are.

Examples of how to use they're correctly:

They're late so will miss the train.

They're coming by car.

They're at the beach already.

Their refers to an item or event that belongs to a group of people.

Examples of how to use their correctly:

Their train was cancelled.

Their coats are hanging up in the cupboard.

Is that their car?

There is used for position. Examples include:

Put your case over there.

There is a bag of potatoes in the cupboard.

The television remote is there on that chair.

They're, their and there are homophones which means that the sound of these words are the same but they each have different meanings and different usages. There are many other homophones which also fall into this category, which also need to be understood and learnt as they can alter the meaning of sentences.

AFFECT AND EFFECT

These two words are confused by many English-speaking learners. The meanings have to be learnt and remembered so they can be used correctly.

Affect means when a situation can be changed or influenced.

For example:

The weather affected the growing of the crops as it rained so heavily.

The weather will affect what we do this coming weekend when we visit London.

Effect refers to the change itself.

For example:

The book had a great effect on him.

The effect of the tsunami was devastating.

ME, MYSELF AND I

These two words have the same meaning but are used in different context. Here are some examples of how to use these correctly:

When you have finished the project please can you give it to Tom and me?

He smiled at me.

Please come with me.

Susie invited Henry and myself to dinner.

Charlie and I went to the cinema.

My wife and I went out for supper last night.

WHO, WHOM, WHOSE AND WHO'S

These again have to be learnt as to how to use correctly.

Who

This is used in questions for example:

Who lives in England?

Who's (a shortened form of who is)

Who's leading the discussion this morning?

Who's your favorite political leader?

Who's visited the White House?

Whom

Isn't that the person whom we saw this morning?

That is the man whom we talked about yesterday.

Whom can also be used instead of the word who but sounds better in these examples. Who always forms part of a question whereas whom does not always need to be used in a question – see the second example above.

Whose

Whose gloves are these?

Whose glasses are these?

Whose coat is this?

Use whose when you do not know whom the item belongs to.

PLURALS

It can be difficult for English learners, even some advanced English speakers to understand that in English when a noun becomes plural the endings change and one does not always just add an 's'.

Here are some examples of words where an 's' is added at the end of the noun to make the plural form:

Singular form	Plural form
Car	Cars
Table	Tables
Chair	Chairs
Cat	Cats
Bike	Bikes
Oven	Ovens
Book	Books
Boat	Boats
Carrot	Carrots
Avocado	Avocados
Zoo	Zoos

Here are irregular examples which just have to be learnt:

Mouse	Mice
Fox	Foxes
Box	Boxes
Bus	Buses
Church	Churches
Potato	Potatoes
Tomato	Tomatoes
Mystery	Mysteries
Activity	Activities
Woman	Women
Lady	Ladies
Man	Men
Child	Children
Knife	Knives
Half	Halves
Life	Lives
Strawberry	Strawberries
Scarf	Scarves
Echo	Echoes
Cargo	Cargoes

Learning correct grammar is important as it gives us a better understanding of the language and to allow us to become advanced English speakers. All languages have tenses and you will need to learn how to use English language to discuss the present, the future and the past both in conversation and in writing. By learning English grammar this will help you to be able to write better in the business world and to be more analytical in reading whether reading for pleasure or for business purposes. You can learn English grammar at home using the internet and there are many modules to help you improve your written English.

However, if your goal is to improve English fluency and become an advanced English speaker [we recommend practicing with a Native English teacher](#). That is the best way to learn perfect grammar naturally and get a native-sounding accent.

DAY 7 - CONVERSATIONAL PRACTICE TOPICS

Most English students need to learn how to converse naturally after gaining basic level grammar and vocabulary knowledge. This requires frequent free talk and which should be based on their interests in order to keep them motivated to learn. While doing so, they will pick up the correct pronunciation and feel of the language with the teacher/conversation partners help.

What topics are best suited for Free Talk English Lessons? Here are some ideas we use in our classes:

BEGINNER LEVEL FREE TALK TOPICS FOR ENGLISH LESSONS

1. What did you do this week?
2. Why do you plan to this weekend?
3. Tell me about your family
4. Describe your job
5. Tell us about your hobbies
6. Tell us about your pets
7. What kind of music do you like?
8. What kind of movies do you like?
9. What did you eat for lunch?
10. What kind of food do you like to eat?
11. What was your childhood like?
12. Why are you learning English?
13. Tell us about your best friend?
14. What did you do on your birthday?
15. What is your favorite holiday?
16. What are your main goals for this year?
17. Cats or dogs? Who do you prefer?
18. What kind of vehicles do you like?
19. What is your favorite country to live?
20. Where do you like to travel?

INTERMEDIATE LEVEL FREE TALK TOPICS FOR ENGLISH LESSONS

1. Are you a spender or a saver?
2. What inspires you as a person?
3. Do you believe in astrology?
4. Do you believe in love at first sight?
5. Do you believe in life after death?
6. Tell us about a signature dish you cook?
7. Are you a planner or a spontaneous person?
8. Do you watch horror movies?
9. What is the craziest thing you have done?
10. Are exams a good way to judge us?
11. What is the best way to learn English?
12. Are you a dreamer or a doer?
13. Is Facebook good or bad?
14. How do you make new friends?
15. Is luck a big part of life?

ADVANCED LEVEL FREE TALK TOPICS FOR ENGLISH LESSONS

1. Is talent the most important thing for success?
2. If you are to start a business, what would that be?
3. Should guns be banned?
4. Are scientist researching things that really matter?
5. Is universal health insurance the best solution?
6. Is reality TV really real?
7. Is organic food worth the extra money?
8. Do big corporations have too much power?
9. Is world peace a reality in our world?
10. How healthy are school lunches around the world?
11. Are standardized tests the best way to judge people?
12. Is investing in the stock market a gamble?
13. Has our schools improved in the last 10 years?
14. What are the biggest changes faced by humanity right now?
15. How can we minimize bullying?
16. Is climate change a real issue?
17. Has technology made our lives easier or more complicated?
18. Are governments invading privacy of citizens
19. Should people be allowed to work shorter hours?
20. Art or science? What helps humanity grow more?