


SPEAK CLEAR, CORRECT, CONFIDENT ENGLISH AND FEEL GOOD ABOUT GRAMMAR

STEP 1: UNDERSTANDING


1: USE A MAP OF THE GRAMMAR SYSTEM

Grammar has more logic than you think! It's really useful to have an overview of the whole system.


2: GET CLEAR EXPLANATIONS

So many explanations are really complicated. It's very important to find simple explanations.


3: USE DIFFERENT MEDIA

Summaries, diagrams, videos, text and audios help your brain understand the grammar in different ways.


4: HAVE SHORT LESSONS

We can't concentrate for a long time. Short lessons help us to learn better.

STEP 2: AUTOMATICITY


5: TEST YOURSELF

Testing yourself using quizzes or flashcards is the best way to memorise something. It's SO MUCH BETTER than rereading.


6: WAIT TO REVIEW

The next step is to wait a day or two and then test yourself again.


7: MIX IT UP

It's good to mix up the quizzes or flashcards when you test yourself. You learn more this way.


8: DON'T STOP

If you continue to test yourself even when you think you know something, you can remember it for much longer.