

Nice Talking with You 2

Student's Book

Tom Kenny

CAMBRIDGE
UNIVERSITY PRESS

Acknowledgments

The author would like to thank Jane Fancher for sharing her talent as a writer and performer. The energy and creativity she brings to a project always makes work seem less like work and more like fun, which is how it ought to be. Thanks also to the students of Nagoya University of Foreign Studies, who over the years this book was in development patiently allowed me to test it on them and let me see what helped them and what just didn't work. To Robert Habbick, Nancy Mutoh, Kazuhiko Matsuno, David K. Jeffrey, Shigeji Ishiguro, Dan Parker, Elaine Kenny, Chuck Rand, and *consigliere* Frank Parker: know that nothing gets done without your support, encouragement, and inspiration.

The author thanks all the team at Cambridge University Press, in particular: Richard Walker, editor par excellence and the most professional, insightful, and diligent individual an author could hope to work with; Katherine Wong, for her design expertise and constant attention to detail during the production phase; and Keiko Sugiyama, for her work on the illustrations.

Shout-outs to colleagues and fellow teachers for their contributions and support for the *Nice Talking With You* project, most notably Philip Rush, Brian McNeill, Trevor Astley, Masahiro Kato, Rebecca Brinkley, Louise Haynes, Brad Deacon, Suzanne Miyake, Simon Lees, Tanja Kondo, Philip Suthons, Yoshi Sato, Troy Miller, Matt Lott, Claudia Bracco, Joshua Wilson, and Chihiro Yonekawa.

Finally, love to my most treasured conversation partners, Rotalyn and Kira.

Book and cover design by Albert Tan.

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

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

p. 12, (*Clockwise from top left*) ©iStockphoto.com/toxawww, ©iStockphoto.com/pink_cotton_candy, ©iStockphoto.com/Vadymvdrobot, ©iStockphoto.com/spfoto, p. 28, (*Clockwise from top left*) ©iStockphoto.com/muratseyit, ©iStockphoto.com/peepo, ©iStockphoto.com/travelif, ©iStockphoto.com/AndrewJohnson, ©iStockphoto.com/dogayusufdokdok, ©iStockphoto.com/dave9296, ©iStockphoto.com/kreci, ©iStockphoto.com/mediaphotos, p. 44, (*Clockwise from top left*) ©iStockphoto.com/double_p, ©iStockphoto.com/si_arts, ©iStockphoto.com/jhorrocks, ©iStockphoto.com/izusek, ©iStockphoto.com/Cybermama, p. 57 (*Clockwise from top left*) ©iStockphoto.com/LindaJohnsonbaugh, ©iStockphoto.com/leezsnow, ©iStockphoto.com/profeta, ©iStockphoto.com/foment, ©iStockphoto.com/AVAVA, p. 109, (*Clockwise from top left*) ©iStockphoto.com/craftvision, ©iStockphoto.com/CreativeFire, ©iStockphoto.com/leezsnow, ©iStockphoto.com/adventtr, ©iStockphoto.com/jcarillet

Contents

Welcome to <i>Nice Talking with You</i>				pages 4–6
Unit	Topic	Conversation strategies		
1	Long time no see	Getting someone’s attention Starting a “catch-up” conversation	Pre-closing a conversation Closing a conversation	pages 7–14
2	My place	Introducing a new idea Making a general invitation	Accepting a general invitation	pages 15–22
3	Money	Introducing a new topic Giving a present	Accepting a present	pages 23–30
4	Going out	Introducing a suggestion Making a specific invitation	Accepting a specific invitation Declining a specific invitation	pages 31–38
5	Fashion	Changing the focus of a topic Giving a compliment	Asking for an explanation Beginning an explanation	pages 39–46
6	Learning	Preparing the listener Asking permission	Making a promise Giving permission	pages 47–54
Review 1 Units 1–6				pages 55–58
7	Experience abroad	Introducing a request Asking for advice	Giving advice	pages 59–66
8	Health	Introducing a related comment	Making an offer Declining an offer	pages 67–74
9	Personalities	Introducing a personal question	Softening your response Getting time to think	pages 75–82
10	Careers	Asking a favor Describing the favor	Agreeing to help	pages 83–90
11	Personal entertainment	Introducing a familiar topic Asking for an opinion	Giving an opinion Exploring the opinion	pages 91–98
12	Something special	Starting an explanation Summarizing your comments	Making an inference	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

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

Approximately 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.