

Be a **passionate**
English **learner**

Contents

A letter from English House	3
5 rules to master English	5
Dos and Don'ts	6
Listen!	7
Book recommendations	9
YouTube channel recommendations	10
Movie recommendations	11
Vocabulary you must know	12
Verbs to master	17

A letter from English House

Dear Learner,

Remember that time when you ardently wanted something and were ready to do anything for it? like a trip you've always wanted to take? You were ready to save enough money for the trip in any possible way you could, and you kept on searching for affordable ways to make the trip happen, from travel to staying to food. You took your time and read everything you got your hands on about the place. Remember how you never felt tired or exhausted even after constantly thinking and researching about it? That's because you were passionate about that trip; you wanted it more than anything in your life.

Being passionate about something can actually make all the difference. Whether it be saving up for a trip or learning a new language, what matters is the yearning for it. The rest will find a way.

Our motto at English House is to make you a passionate learner of the language. Learning a language is an organic process and is not just about learning a few words or some basic tricks. A language is the most important medium for any communication, and mastering a language is like learning a life skill.

English House offers you a course where you can learn English as part of your daily life, not as a hurdle you must overcome. This will enable you to be a lifelong learner who can keep on improving and adapting to the changes in the language. So, secure your future with English House. Just send us a "Hi" on WhatsApp.

Regards,
English House Family

5 Rules to master English

Be a passionate learner

Build confidence

Surround yourself with the language

Practice speaking

Learn the right words

English
House

Dos and Don'ts

Dos	Don'ts
Listen More.	Don't Worry too much about making Mistakes.
Use every opportunity to communicate in English- let your daily conversations be in English.	Don't try to byheart the meaning of countless words.
Watch/listen to your favourite content in English.	Don't think too much about grammar - all you need is a proper foundation in grammar.
Learn the right vocabulary.	Don't set unrealistic expectations for yourself - It takes time to master a Language.
Have the right kind of Attitude towards learning a language - it is a tool to express rather than a tool to impress.	Don't stop practicing English once you're done with the course.

Listen !

Do you hear music or listen to music? Do you hear or listen to the chirping of birds?

What's the big difference, right?

Hearing and listening are interchangeably used but are not synonyms. Most of us probably hear our classes and don't listen to them. Let's take a closer look at what makes listening, a more advanced method of receiving information.

Listening is an active process, while hearing is passive. Hearing is a natural process that happens all the time but doesn't necessarily transfer any vital information to our brains. Listening on the other hand is an essential aspect of communication. It helps in building relationships, understanding and resolving conflicts and improving accuracy.

For example, if we are in a class or a meeting, we should be able to understand the purpose of it, what our role is, and what the key takeaways are and so on. Most of what we learn, we learn by listening. Especially when it comes to language. Ever wondered how we are naturally good in our mother tongue?

So what should you listen to, to make learning English more effective and interesting? It's always best to listen to something that stimulates your brain, something you like, something that will naturally shift hearing to listening. That will encourage you to listen more and thereby keep you perseverant. Whatever you listen to, remember that consistency is key. If you're interested in films, you could start watching films or interviews with your favorite actors. When you constantly practice active listening, your brain will get acquainted with the process, this will naturally enhance your vocabulary, and it will reflect in your conversations. This, in turn, will boost your confidence as you become more fluent in the language. So remember, Effective Communication requires Active Listening.

Here are some book recommendations from English House,

Novels
Black Beauty - Anna Sewell
The Alchemist - Paulo Coelho
The White Tiger - Aravind Adiga
The Kite Runner - Khaled Hosseini
Ladies coupe - Anita Nair
The Book Thief - Markus Zusak
Anne of Green Gables - L.M. Montgomery

Magazines
Tinkle (comic book)
Reader's Digest

Novel Series
Goosebumps - R.L. Stine
The Hardy Boys - Franklin W. Dixon
Nancy Drew - Carolyn Keene
The Famous Five - Enid Blyton
The Secret Seven - Enid Blyton

Autobiographies
The Autobiography of Benjamin Franklin - Benjamin Franklin
The Story of My Life - Helen Keller
Wings of Fire - A.P.J. Abdul Kalam

Self-Help Books

Who will cry when You Die
- *Robin Sharma*

Atomic Habits
- *James Clear*

Indian Authors

R.K. Narayan

Sudha Murthy

Ruskin Bond

Here are some YouTube channels
you can check out,

Videos of Muniba Mazari

TEDx Talks

English speeches

Income Mindset

English Speaking Success

Let's talk.

Watch these movies,

Feel good movies	Film Series
Little Miss Sunshine (2006)	Harry Potter
Forrest Gump (1994)	Avengers
Eternal Sunshine of the Spotless Mind (2004)	Chronicles of Narnia
The Pursuit of Happyness (2006)	Pirates of the Caribbean
La La Land (2016)	Fast and furious
Into The Wild (2007)	Lord of the Rings

Animated Films	
Ice Age (series)	Tangled (2010)
Moana (2016)	Croods (2013)

Vocabulary you must know

1. The refugees **had to abandon** their homes.
അഭയാർത്ഥികൾക്ക് അവരുടെ വീടുകൾ **ഉപേക്ഷിക്കേണ്ടി വന്നു.**
2. We looked at him **with great admiration.**
ഞങ്ങൾ അവനെ **വളരെ ആദരവോട് കൂടി** നോക്കി.
3. You have a whole life **ahead of you.**
നിങ്ങൾക്ക് ഒരു ജീവിതകാലം മുഴുവൻ **നിങ്ങളുടെ മുന്നിലുണ്ട്.**
4. My brother always **annoys me** to let him play games on my phone.
എൻറെ ഫോണിൽ ഗെയിം കളിക്കാൻ അനുവദിക്കാനായി എന്റെ അനിയൻ എപ്പോഴും **എന്നെ ശല്യം ചെയ്യും.**
5. The visuals in the movie **amazed me.**
സിനിമയിലെ ദൃശ്യങ്ങൾ **എന്നെ അത്ഭുതപ്പെടുത്തി.**
6. I **aspired** to become an actor.
ഒരു നടൻ ആകാൻ ഞാൻ **മോഹിച്ചു.**
7. He **scorns** everyone who earns less than him.
തന്നെക്കാളും കുറച്ച് സമ്പാദിക്കുന്ന ആളുകളോട് അയാൾക്ക് **പുച്ഛമാണ്.**
8. He **was boasting** about his time in military service.
പട്ടാളത്തിൽ ജോലി ചെയ്തിരുന്ന സമയത്തേക്കുറിച്ച് അങ്ങൻ **പൊങ്ങച്ചം പറയുകയായിരുന്നു.**
9. He was arrested for receiving **bribe.**
കൈക്കൂലി വണ്ടിയതിന് അറസ്റ്റ് ചെയ്തു.
10. He is **cautious** about his health.
അവൻ അവന്റെ ആരോഗ്യത്തെക്കുറിച്ച് **ജാഗ്രത** പുലർത്തുന്നു.

11. I'm **feeling very cheerful** today.

ഞാൻ ഇന്ന് അതിയായ **ഉത്സാഹത്തിലാണ്.**

12. The flood victims **will be compensated** for their loss.

വെള്ളപ്പൊക്കത്തിന് ഇരയായവർക്ക് **നഷ്ടപരിഹാരം നൽകുന്നതാണ്.**

13. It **is very convenient** to be able to use apps for payments.

പണമടക്കാൻ അപ്ലിക്കേഷനുകൾ ഉപയോഗിക്കാൻ കഴിയുന്നത് **വളരെ സൗകര്യപ്രദമാണ്.**

14. It was a **miracle** she survived that accident.

അവൾ അപകടത്തിൽ നിന്ന് രക്ഷപ്പെട്ടത് ഒരു **മഹാത്മ്യം** തന്നെയാണ്.

15. I was young and **naive** at the time, and I didn't think anything bad could happen.

അന്ന് ഞാൻ ചെറുതും **നിഷ്കളങ്കനും** ആയിരുന്നു, മോശമായ ഒന്നും സംഭവിക്കില്ല എന്ന് ഞാൻ കരുതി.

16. **Don't despair**, things will get better.

നിരാശപ്പെടരുത്, കാര്യങ്ങളെല്ലാം മെച്ചപ്പെടും.

17. I'm **in a dilemma**.

ഞാനൊരു **ആശയകുഴപ്പത്തിലാണ്.**

18. I **felt embarrassed** when I mispronounced a word.

ഒരു വാക്ക് തെറ്റായി ഉച്ചരിച്ചപ്പോൾ എനിക്ക് **നാണം തോന്നി.**

19. A women has to **endure** extreme pain during delivery.

പ്രസവ സമയത്ത് ഒരു സ്ത്രീക്ക് അതികഠിനമായ വേദന **സഹിക്കേണ്ടതുണ്ട്.**

20. They live in an **enormous** house.

അവർ ഒരു **വലിയ** വീട്ടിലാണ് താമസിക്കുന്നത്.

21. I'm really **exhausted**, I need some rest.

ഞാൻ ശരിക്കും **ക്ഷീണിതനാണ്**, എനിക്ക് കുറച്ച് വിശ്രമം വേണം.

22. Smoking in college campus is **forbidden**.

കോളേജ് ക്യാമ്പസിൽ പുകവലിക്കുന്നത് **അനുവദനീയമല്ല**.

23. Everyone likes him because of his **generosity**.

അവന്റെ **മഹാമനസ്കത** കാരണം അവനെ എല്ലാവർക്കും ഇഷ്ടമാണ്.

24. Young mind can be **very fragile**.

കുഞ്ഞുങ്ങളുടെ മനസ് **എളുപ്പത്തിൽ വേദനിക്കാവുന്നതാണ്**.

25. It's a common **gossip** in college that they're in relationship.

അവർ പ്രണയത്തിൽ ആണെന്നുള്ള കാര്യം കോളേജിലെ പതിവ് **കിംവദന്തി** ആണ്.

26. That movie had some **gruesome** scenes.

ആ സിനിമയിൽ വളരെ **ഭീകരമായ** രംഗങ്ങൾ ഉണ്ടായിരുന്നു.

27. I **hangout** with my friends on Sundays.

ഞായറാഴ്ചകളിൽ ഞാൻ എൻറെ സുഹൃത്തുക്കളുമായി **കറങ്ങാൻ പോകാറുണ്ട്**.

28. Making mistakes **are inevitable** when you practice English.

ഇംഗ്ലീഷ് പ്രാക്ടീസ് ചെയ്യുമ്പോൾ തെറ്റുകൾ സംഭവിക്കുന്നത് **ഒഴിച്ചുകൂടാൻ ആവാത്ത ഒന്നാണ്**.

29. She is a woman of great **insight**.

അവൾ നല്ല **അന്തർദ്ദൃഷ്ടി** ഉള്ള ഒരു പെണ്ണാണ്.

30. My relatives **insisted** me to stay for the night.

രാത്രി അവിടെ താമസിക്കാൻ ആയി എന്റെ ബന്ധുക്കൾ എന്നെ **നിർബന്ധിച്ചു**.

31. I don't understand what is his **intention**.

അവന്റെ **ഉദ്ദേശം** എന്താണെന്ന് എനിക്ക് മനസ്സിലാകുന്നില്ല.

32. **Don't interrupt me** when I'm talking !

ഞാൻ സംസാരിക്കുമ്പോൾ **എന്നെ തടസ്സപ്പെടുത്തരുത് !**

33. My grandpa **looked after me** when my parents were away for work.

എന്റെ രക്ഷിതാക്കൾ ജോലിയുമായി ദൂരെയായിരുന്നപ്പോൾ മുത്തശ്ശനാണ് **എന്നെ പരിപാലിച്ചത്**.

34. I have a strong **craving** for chocolate.

എനിക്ക് ചോക്ലേറ്റിനോട് അതിയായ **കൊതിയുണ്ട്**.

35. He **denied** all the accusations.

എല്ലാ കുറ്റാരോപണങ്ങളും അയാൾ **നിഷേധിച്ചു**.

36. They **wanted to negotiate** the salary.

ശമ്പളത്തെക്കുറിച്ചുള്ള കാര്യം അവർക്ക് **ചർച്ച ചെയ്യണമായിരുന്നു**.

37. Gas lamps **became obsolete** when electric lighting was invented.

വൈദ്യുത വെളിച്ചം കണ്ടുപിടിച്ചപ്പോൾ നാന്തൽ വിളക്കുകൾ **കാലഹരണപ്പെട്ടു പോയി**.

38. I think I **offended him** when I talked about my views on religion.

മത വിശ്വാസങ്ങളോടുള്ള എന്റെ കാഴ്ചപ്പാട് **അയാളുടെ മനോവികാരങ്ങളെ വ്രണപ്പെടുത്തി** എന്ന് തോന്നുന്നു.

39. The leader **organized** people to work for social justice.

സാമൂഹ്യനീതിക്ക് വേണ്ടി പ്രവർത്തിക്കാൻ നേതാവ് ആളുകളെ **സംഘടിപ്പിച്ചു**.

40. **I owe you** a lot for what you have done for me.

നീ എനിക്ക് വേണ്ടി ചെയ്തതിനെല്ലാം **ഞാൻ ഒരുപാട് കടപ്പെട്ടിരിക്കുന്നു**.

41. He **was at the peak** of his career when he was diagnosed with cancer.

അദ്ദേഹത്തിന് ക്യാൻസർ നിർണയിച്ചപ്പോൾ അദ്ദേഹത്തിന്റെ കരിയറിലെ **ഏറ്റവും ഉയർന്ന സ്ഥാനത്തായിരുന്നു.**

42. The shopkeeper **persuaded me** to buy the new iPhone.

പുതിയ ഐഫോൺ വാങ്ങാൻ കടക്കാരൻ **എന്നെ പ്രേരിപ്പിച്ചു.**

43. I **pretended to study** when my father came to check on me.

എന്റെ അച്ഛൻ നോക്കാൻ വന്നപ്പോൾ ഞാൻ **പഠിക്കുന്നത് പോലെ അഭിനയിച്ചു.**

44. He **regrets** not being there for his children.

മക്കളുടെ കൂടെ നിൽക്കാൻ കഴിയാഞ്ഞതിൽ അദ്ദേഹം **പശ്ചാത്തപിക്കുന്നു.**

45. I bought that car because it was sold **for a reasonable price.**

ഒരു ന്യായമായ വിലയ്ക്ക് വിറ്റതുകൊണ്ട് ഞാൻ ആ കാർ വാങ്ങിച്ചു.

46. Certain animals are **regarded as sacred** according to some religious beliefs.

പല മതവിശ്വാസങ്ങൾക്ക് അനുസരിച്ച് ചില മൃഗങ്ങളെ **പരിശുദ്ധമായാണ് കാണപ്പെടുന്നത്.**

47. He **was accused** of stealing the money.

പണം മോഷ്ടിച്ചെന്ന **കുറ്റാരോപിതനായി.**

48. He **sprained his ankle** during the football match.

ഫുട്ബോൾ മത്സരത്തിനിടയിൽ അവന്റെ **കാലുളുക്കി.**

49. It was such a **unique** experience.

അതൊരു **അത്യുപുർവ്വമായ** അനുഭവമായിരുന്നു.

50. Something **weird** happened last night.

ഇന്നലെ രാത്രി എന്തോ ഒരു **വിചിത്രമായ** കാര്യം സംഭവിച്ചു.

Verbs to master

Base Form	Meaning	Past Form (V2)	Past Participle Form (V3)
Go	പോവുക	Went	Gone
Come	വരുക	Came	Come
See	കാണുക	Saw	Seen
Speak	സംസാരിക്കുക	Spoke	Spoken
Give	കൊടുക്കുക	Gave	Given
Have	കഴിക്കുക	Had	Had
Drink	കുടിക്കുക	Drank	Drunk
Sleep	ഉറങ്ങുക	Slept	Slept
Work	ജോലി ചെയ്യുക	Worked	Worked
Meet	കണ്ടുമുട്ടുക	Met	Met
Call	വിളിക്കുക	Called	Called
Eat	തിന്നുക	Ate	Eaten
Read	വായിക്കുക	Read	Read
Write	എഴുതുക	Wrote	Written
Ask	ചോദിക്കുക	Asked	Asked
Say	പറയുക	Said	Said
Leave	വിടുക	Left	Left
Send	അയക്കുക	Sent	Sent

Think	ചിന്തിക്കുക	Thought	Thought
Look	നോക്കുക	Looked	Looked
Walk	നടക്കുക	Walked	Walked
Run	ഓടുക	Ran	Run
Cut	മുറിക്കുക	Cut	Cut
Spend	ചിലവഴിക്കുക	Spent	Spent
Change	മാറ്റുക	Changed	Changed
Phone	ഫോൺ ചെയ്യുക	Phoned	Phoned
Study	പഠിക്കുക	Studied	Studied
Show	കാണിക്കുക	Showed	Shown
Buy	വാങ്ങുക	Bought	Bought
Sell	വിൽക്കുക	Sold	Sold
Lose	നഷ്ടപ്പെടുക	Lost	Lost
Do	ചെയ്യുക	Did	Done
Cry	കരയുക	Cried	Cried
Keep	സൂക്ഷിക്കുക	Kept	Kept
Get	കിട്ടുക	Got	Got
Laugh	ചിരിക്കുക	Laughed	Laughed
Feel	തോന്നുക	Felt	Felt
Play	കളിക്കുക	Played	Played
Sing	പാടുക	Sang	Sung

Stand	നിൽക്കുക	Stood	Stood
Learn	പഠിക്കുക	Learned	Learned
Win	വിജയിക്കുക	Won	Won
Answer	ഉത്തരം പറയുക	Answered	Answered
Withdraw	പിൻവലിക്കുക	Withdrew	Withdrawn
Find	കണ്ടെത്തുക	Found	Found
Arrive	എത്തിച്ചേരുക	Arrived	Arrived
Bring	കൊണ്ടുവരുക	Brought	Brought
Take	എടുക്കുക	Took	Taken
Avoid	ഒഴിവാക്കുക	Avoided	Avoided
Save	രക്ഷപ്പെടുത്തുക	Saved	Saved
Lend	കടം കൊടുക്കുക	Lent	Lent
Grow	വളരുക	Grew	Grown
Teach	പഠിപ്പിക്കുക	Taught	Taught
Talk	സംസാരിക്കുക	Talked	Talked
Visit	സന്ദർശിക്കുക	Visited	Visited
Become	ആവുക	Became	Become
Continue	തുടരുക	Continued	Continued
Borrow	കടം വാങ്ങുക	Borrowed	Borrowed
Argue	തർക്കിക്കുക	Argued	Argued
Force	നിർബന്ധിക്കുക	Forced	Forced

Invest	നിക്ഷേപിക്കുക	Invested	Invested
Postpone	മാറ്റിവെക്കുക	Postponed	Postponed
Prevent	തടയുക	Prevented	Prevented
Spoil	വഷളാക്കുക	Spoiled	Spoiled
Improve	മെച്ചപ്പെടുത്തുക	Improved	Improved
Achieve	നേടുക	Achieved	Achieved
Punish	ശിക്ഷിക്കുക	Punished	Punished
Beg	യാചിക്കുക	Begged	Begged
Scream	നിലവിളിക്കുക	Screamed	Screamed
Survive	അതിജീവിക്കുക	Survived	Survived
Earn	സമ്പാദിക്കുക	Earned	Earned
Hang	തൂക്കിയിടുക	Hung	Hung
Draw	വരക്കുക	Drew	Drawn
Bribe	കൈക്കൂലി കൊടുക്കുക	Bribed	Bribed
Allow	അനുവദിക്കുക	Allowed	Allowed
Wish	ആഗ്രഹിക്കുക	Wished	Wished
Frighten	ഭയപ്പെടുത്തുക	Frightened	Frightened
Know	അറിയുക	Knew	Known
Forget	മറക്കുക	Forgot	Forgotten
Like	ഇഷ്ടപ്പെടുക	Liked	Liked
Hurt	വേദനിപ്പിക്കുക	Hurt	Hurt

Bite	കടിക്കുക	Bit	Bitten
Fly	പറക്കുക	Flew	Flown
Hide	ഒളിക്കുക	Hid	Hidden
Died	മരിക്കുക	Died	Died
Tell	പറയുക	Told	Told
Burn	പൊള്ളുക	Burnt	Burnt
Spit	തൂപ്പുക	Spat	Spat
Happen	സംഭവിക്കുക	Happened	Happened
Decrease	കുറയുക	Decreased	Decreased
Shrink	ചുരുങ്ങുക	Shrank	Shrunk
Affect	ബാധിക്കുക	Affected	Affected
Quarrel	അടി കൂടുക	Quarreled	Quarreled
Act	അഭിനയിക്കുക	Acted	Acted
Marry	കല്യാണം കഴിക്കുക	Married	Married
Betray	ഒറ്റിക്കൊടുക്കുക	Betrayed	Betrayed
Awake	ഉണരുക	Awoke	Awaken
Choke	വീർപ്പുമുട്ടുക	Choked	Choked
Creep	ഇഴയുക	Crept	Crept
Deal	ഇടപാട്	Dealt	Dealt

കേരളം
ഇംഗ്ലീഷിൽ
സുഖം!

Why **English House?**

- ▶ Learn communicative English
- ▶ Personal mentoring
- ▶ Online and offline classes
- ▶ Learn through WhatsApp
- ▶ Trainers available 24×7
- ▶ Online and offline IELTS
- ▶ EH Junior app
- ▶ 15,000+ positive reviews
- ▶ 8 Lakh students worldwide

Book your seat now !

 +91 9895 478 415

www.myenglishhouse.com