

Nice Talking with You 1

Student's Book

**Tom Kenny
Linda Woo**

**CAMBRIDGE
UNIVERSITY PRESS**

Acknowledgments

Tom Kenny would like to thank Robert Habbick, David K. Jeffrey, Chuck Sandy, Shigeji Ishiguro, Nancy Mutoh, Philip Rush, Kazuhiko Matsuno, Mark Wright, and Frank Parker for their ongoing friendship and counsel. To my closest friend and colleague, Professor Mark C. Wright (1952–2011), I owe so much. *Nice Talking with You* would never have been developed and first tested at Nanzan University without his enthusiastic support. Major props go out to Brian McNeill, Paul Crane, Paul Tanner, Yoshi Sato, Simon Lees, Duane Kindt, and Brad Deacon for their valued feedback and support over the years as *Nice Talking with You* has evolved. I am also very grateful to Richard LePage for sharing his talent and expertise. No enterprise is complete without love, and I dedicate this to Rotalyn for that. **Linda Woo** would like to thank Naila and Amir, respectively my most precious and favorite conversation partners. I couldn't have done it without them.

The authors thank the team at Cambridge University Press, in particular their editor Richard Walker for his talent, dedication, and generous patience and Katherine Wong for her hard work and consistent attention to detail during the design and production phase.

Book and cover design by Albert Tan.

Illustrations by Li Dan Illustration & Design Studio, Richard Peter David, and Albert Tan.

The authors and publishers would like to thank 11th Floor Media and Richard LePage and Associates for their work on the audio recording and production, and the following for permission to reproduce photographs:

p. 28, (*Clockwise from top left*) ©iStockphoto.com/dandanian, ©iStockphoto.com/anzeletti, ©iStockphoto.com/Pgiam, ©iStockphoto.com/ExcellentPhoto, ©iStockphoto.com/naumoid, ©Jerry Arcieri/Corbis, ©iStockphoto.com/aooss5, ©iStockphoto.com/domin_domin, p. 36, (*Clockwise from top left*) ©iStockphoto.com/Cybernesco, ©iStockphoto.com/matooker, ©iStockphoto.com/ClaudioBravo, ©iStockphoto.com/KatarzynaBialasiewicz, ©iStockphoto.com/Elenathewise, p. 52, (*Clockwise from top left*) ©iStockphoto.com/fokusgood, ©Alamy, ©iStockphoto.com/lisafx, ©iStockphoto.com/pixhook, ©iStockphoto.com/slobo, ©iStockphoto.com/technotr, ©iStockphoto.com/johnhess, ©iStockphoto.com/Sima_ha, p. 64 (*Clockwise from top left*) ©iStockphoto.com/KJA, ©iStockphoto.com/VincentMosch, ©iStockphoto.com/itsskin, ©iStockphoto.com/compassandcamera, ©iStockphoto.com/Dhuss, ©iStockphoto.com/sepavo, ©iStockphoto.com/jvoisey, ©iStockphoto.com/TriggerPhoto, p. 80, (*Left to right*) ©iStockphoto.com/paulaphoto, ©iStockphoto.com/Elkeflorida, ©iStockphoto.com/PhotoTalk, ©iStockphoto.com/bo1982, p. 104, (*Clockwise from top left*) ©iStockphoto.com/Maliketh, ©iStockphoto.com/ranplett, ©iStockphoto.com/yuriyza, ©iStockphoto.com/pavlen, ©iStockphoto.com/josssdim

Contents

Welcome to <i>Nice Talking with You</i>			pages 4–6
Unit	Topic	Conversation strategies	
1	Introductions	Starting a conversation Ending a conversation Letting your partner talk Asking to repeat	pages 7–14
2	Family	Repeating Getting time to think	pages 15–22
3	Shopping	Showing interest Showing you are listening Introducing a question	pages 23–30
4	Food	Agreeing and disagreeing 1: positive statements Agreeing and disagreeing 2: negative statements Asking for more information	pages 31–38
5	Music	Asking for examples Tripling your reaction	pages 39–46
6	Free time	Giving just enough information Being general	pages 47–54
Review 1 Units 1–6			pages 55–58
7	Travel	Showing surprise Reacting to bad news	pages 59–66
8	Sports	Making summary comments Showing little interest	pages 67–74
9	Friends	Asking for an explanation Beginning an explanation Checking your partner understands Showing you understand	pages 75–82
10	Work	Doubling the question Guessing the next word	pages 83–90
11	Movies	Showing you are thinking Getting time to think Keeping the conversation going	pages 91–98
12	Personal tech	Letting your partner raise a topic Raising a related topic	pages 99–106
Review 2 Units 7–12			pages 107–110
Appendix Conversation strategies			page 111

Welcome to Nice Talking with You

What's different about *Nice Talking with You*?

Nice Talking with You is different from other books that you may have used before. There are no dialogues to memorize. Instead, this book will help you to have **real conversations**: conversations about you and your friends that help you make and keep relationships with other people. This kind of conversation is very common in all languages, because making and keeping relationships with others is the most important function of spoken language.

How will *Nice Talking with You* help improve my English?

- You'll review **vocabulary** you have probably learned before, but have probably never used in conversation.
- You'll **practice speaking** with easy topics, using basic questions, in **timed conversations**.
- You'll learn how to **get ready** for conversations and get practice **noticing** the English you and your partners use.
- You'll hear a **wide variety of English** – native speakers from around the world, even non-native speakers of English.
- Most of all, you'll master some important phrases and expressions that will make your conversations smoother and more natural. We call these **conversation strategies**.

What is the goal of the unit?

You will speak English using the new conversation strategies you've learned.

What is the goal of the course?

By the end of this book, you'll be able to use all the conversation strategies you've learned naturally and automatically.

Good luck and have fun!

Tom Kenny and Linda Woo

How a unit works

Each unit contains a carefully controlled sequence of activities, which build upon each other. The different sections and their functions are shown below.

Likes and dislikes

This is a short, personalized, warm-up activity to focus students' attention on the topic. Typically, students read the statements and check the boxes.

Words and phrases

Between 20 and 30 key words and phrases related to the unit topic are introduced here. Students first get a chance to check if they understand them and then are given focused practice by doing the activities **Match it**, **Fill it in**, and **Put it together** on the following page.

Conversation questions

Commonly used questions related to the topic are introduced and practiced in this section. **Watch out!** raises students' awareness of common mistakes; the **Language point** provides a short, one-point Focus on Form; and **PRACTICE** gives students the opportunity to check their understanding of the **Language point**.

Conversation strategies

Key conversation strategies that help students manage conversations more effectively are introduced and practiced on these two pages. For each strategy introduced, several high-frequency expressions are highlighted in model conversations. Students are then given a chance to practice these in a controlled manner.

Conversation listening

Students listen to three or four short conversations on the unit topic, which feature the conversation strategies and vocabulary previously introduced. There are three listening stages:

- A First listening** This provides listening for gist
- B Second listening** This focuses students' attention on key details
- C Noticing the conversation strategies** This last stage is designed to raise students' awareness of the strategies used by the speakers.

Get ready!

This section serves to consolidate the vocabulary, question patterns, and conversation strategies highlighted in the unit. Students are given a chance to plan for their conversation by writing notes and relevant language in the boxes provided.

 Do it!

Students are now ready to put it all together and practice one or more timed conversations with their partners. They are also encouraged to write down expressions and/or word and phrases they notice their partner using.

 Real conversations

Real conversations gives students addition listening practice on the topic. These feature unscripted conversations between native and non-native English speakers from around the world, giving students exposure to a variety of English accents.

 Thinking about . . .

This last section of the unit encourages students to think critically about aspects of the unit topic. Activities are carefully scaffolded to ensure that even low level students are able to succeed.

More resources

Web site www.nicetalkingwithyou.com

Free additional resources for students and teachers can be found on the Web site. The complete audio program in MP3 file format is available to download and listen to. Students are also able to listen to Global Voices. These are authentic, unscripted monologues related to the unit topics, spoken by native and non-native speakers of English.

Teacher's Manual

The Teacher's Manual offers comprehensive, step-by-step teaching notes for all sections of the book, as well as providing a wealth of practical teaching tips. It also contains the answers to all exercises and audio scripts of the Conversation listening sections.