

Book One

Understanding Spoken English

a focus on everyday
language in context

Contains:
dialogues
language reviews
answers and
reference lists

Susan Boyer

Use with accompanying audio recording

eBook One

Understanding Spoken English

a focus on everyday language in context

Susan Boyer

Boyer Educational Resources 2003
(reprinted 2005, 2007, 2008, 2009)

Published by
Boyer Educational Resources
for worldwide distribution.

Phone/fax + 61 2 4739 1538
E-mail: boyer@eftel.net.au
Web address: www.boyereducation.com.au

Acknowledgments

I would like to express my thanks to the following people for their contribution to the final presentation of this book:

Firstly, I would like to thank all the teachers who trialed material contained in the original edition of this book and suggested improvements. I wish to say thank you to Terry Stroble for his time and constructive comments regarding North American usage of expressions included in this book.

I would like to thank Matthew Larwood for his creative illustrations. I would like to say thank you to Darrell Hilton Productions for the production of the accompanying audio recordings and to Jeanette Christian for proofreading. And of course, I am particularly indebted to the many students who have given me the necessary insight into the language needs of English language learners around the world.

Also, I want to thank my dear husband, Len, for his encouragement and support throughout the project, as well as the many hours spent in the production of this resource.

Illustrations on pages 8 (pictures 1, 5, 7, 8, 9), 20, 30, 41, 42, 54, 75, 76, 86, 96 & 109 are by Matthew J Larwood.

The images used herein were obtained from IMSI's MasterClips Collection, 1895 Francisco Blvd. East, San Rafael, CA 94901-5506, USA.
(Except the kookaburra clipart which was obtained from Australian Graphics Selection, New Horizons, Armidale, Australia.)

Boyer, Susan
Understanding Spoken English: a focus on everyday language in context
ISBN 1 877074 08 X

1. English language - Spoken English - Textbooks for foreign speakers.
2. English language - Spoken English - Problems, exercises, etc. I. Boyer Educational Resources
II Title

428.34

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical, photocopying, recording or otherwise, without the prior consent of the publisher.

© Boyer Educational Resources 2003

Boyer Educational Resources
PO Box 255, Glenbrook, 2773 Australia,
Phone/Fax + 61 2 4739 1538

Dear English Language Student,

Welcome to *Understanding Spoken English – a focus on everyday language in context*. This book, along with its accompanying audio recording, has been designed to help you to understand English as it is spoken in 'everyday' situations in English speaking environments around the world. As a student of English as a second or foreign language, you are no doubt aware of the difference between the formally presented language of many textbooks and the speech you hear, outside the language classroom, in the English speaking media or in conversations with native English speakers.

As well as introducing and explaining the meaning of many widely used everyday expressions, each unit focuses on other aspects of English, such as the use of **contractions** (eg. *won't* rather than *will not*), **ellipsis** (incomplete sentences) and **intonation** (the rise and fall of the voice pitch). These features are distinctive characteristics of spoken (rather than written) English. You will also learn social conventions involved in everyday situations such as making a telephone call, dealing with service people and informal social interactions.

I sincerely hope you enjoy and benefit from using *Understanding Spoken English - a focus on everyday language in context*.

Susan Boyer

A note on English accents used in the audio recording

The conversations on the accompanying audio recording present speakers with a variety of different English accents as they are encountered in English speaking environments around the world. This is because it is very beneficial for students to become accustomed to the different accents of English speakers that will be encountered in the media, in international business contexts and social situations.

The intention of presenting different accents, however, is not to provide particular models for imitation but to *increase familiarity* with a variety of different accents.

It should be noted that, though the *accents* of the speakers vary, the vocabulary and grammar points presented in each unit of this book are those common to all varieties of 'native speaker' English.

ABOUT THIS BOOK

Understanding Spoken English has been designed so that you can work through it alone, without the help of a teacher, or in a classroom situation with other students. The book contains nine units of work, each based on a conversation about a particular topic. The units are divided into *six parts* that have been designed to introduce unfamiliar language, *step by step*, in a gradual and systematic way. The layout of the book is as follows:

Part 1 - Focus on listening for general understanding

Part 1 introduces the topic and invites you to listen to an everyday conversation and answer a few general questions by putting a tick next to the correct answers. You will be listening for *general* understanding of the conversation only. (You will not need to understand every word.) This is an important step as it will help you to realise that it's not always necessary to hear every word to understand the general meaning of a conversation. In some units, you are asked to check words in a dictionary, so have a dictionary nearby when you are studying.

Part 2 - Focus on reading & finding the meaning

In this section, you will *read* Conversation 1 as you listen again. When you have finished listening, your task is to *compare Conversation 1 with Conversation 2* (which will be next to Conversation 1). Conversation 1 contains the everyday expressions and Conversation 2 contains an interpretation of the expressions in Conversation 1. This section will help you to learn the *meaning* of the everyday expressions.

Part 3 - Focus on listening for detail

Now you will listen to Conversation 1 again and write in the missing words in the spaces as you hear them. Don't worry about spelling as this exercise focuses on your *listening skills* - you can check your spelling later. Listen to the conversation as many times as you like, then check your answers (and spelling) by comparing what you have written with Conversation 1.

Part 4 - Focus on listening and writing for reinforcement

This section reinforces (strengthens) your memory as you listen once more to Conversation 1 and tick the newly learnt everyday expressions on the list as you hear them. Then you are asked to look at the list of expressions (all taken from Conversation 1) and try to remember their meaning. Write in the ones that you can remember, then check your answers by reading Conversation 1 again or checking the reference list at the back of the book. This may seem like hard work but *writing* the meanings of the newly learnt expressions is a useful way of reinforcing what you have just heard and read.

Part 5 - Focus on language revision - crosswords

Now it's time to test yourself and see what you have learnt by trying the language revision and crossword activity. In this section, you are asked to use the newly learned expressions in a different context. In each unit you are asked to complete sentences with the appropriate expression and complete the crossword. The answers to the exercises can be found in the answer section of this book.

Part 6 - Focus on other aspects of spoken English

In this section, there will be exercises for you to complete and/or cultural advice for you to remember. This section focuses on aspects of spoken English (grammar, pronunciation etc.) that may make it difficult for learners to understand. Each unit focuses on conversation strategies or social conventions used by the speakers in Conversation 1 of that particular unit.

Language Reviews

After Unit 3, Unit 6 and Unit 9 you will find a language review that consists of pictures and sentences containing the 'everyday' expressions, which were introduced in the preceding units, for you to match together. This will help you to see how much you have remembered.

IMPORTANT NOTE TO STUDENTS

Please be aware that the meaning of colloquial language is ***very dependent on the context or situation in which it is used***. 'Understanding Spoken English' has been designed to ***introduce and explain*** the meaning of colloquial expressions used by English speakers in the everyday situations presented in this book. However, because colloquial expressions can have different meanings in different situations, it is not recommended that students of English immediately begin using the newly introduced expressions indiscriminately. It would be much better to spend time becoming familiar with, and understanding the correct meaning of expressions in different situations ***before you use them*** in your conversations.

In this regard, the author and publisher of this book will not be responsible to any person, with regard to the misuse of language, caused directly or indirectly by the information presented in this book.

UNDERSTANDING SPOKEN ENGLISH – BOOK ONE

CONTENTS

	PAGES
GLOSSARY OF LANGUAGE TERMS	6 - 7
UNIT 1 STARTING SOMETHING NEW	8 - 18
Conversation with ‘everyday’ expressions	10
Focus on Spoken Language:	15 - 18
A) Spoken words and syllables	
B) Contracted words in spoken English	
C) Developing awareness of the stress patterns of English	
D) Names and syllables	
E) Stress in sentences	
 Reference Page – Understanding the stress patterns of English	 19
UNIT 2 TALKING ABOUT THE FAMILY	20 - 29
Conversation with ‘everyday’ expressions	22
Focus on Spoken Language:	27 - 29
A) Question tags in conversational speech	
B) Hearing and pronouncing syllables correctly	
C) Hearing and using correct stress in words	
 UNIT 3 TALKING ABOUT OTHER PEOPLE	 30 - 39
Conversation with ‘everyday’ expressions	32
Focus on Spoken Language:	37 - 39
A) Using pronouns	
B) Pronouns – pronunciation and spelling	
C) Changing the topic during a conversation	
D) Giving an opinion	
 LANGUAGE REVIEW ONE - Units 1 - 3	 40 - 41
UNIT 4 TALKING ABOUT SHOPPING	42 - 52
Conversation with ‘everyday’ expressions	44
Focus on Spoken Language:	49 - 52
A) Question tags – revision	
B) Using intonation to communicate meaning	
C) Developing awareness of ‘weak forms’ in spoken English	
D) The linking of words in connected speech	
 Reference Page - Connected speech	 53
UNIT 5 TALKING ABOUT HEALTH AND SICKNESS	54 - 63
Conversation with ‘everyday’ expressions	56
Focus on Spoken Language:	61 - 63
A) Some intonation patterns of English	
B) Incomplete sentences in spoken English	
C) Phrasal verbs	
D) Stages in a medical consultation	

UNDERSTANDING SPOKEN ENGLISH – BOOK ONE

CONTENTS

	PAGES
UNIT 6	
WORRYING ABOUT MONEY	64 - 73
Conversation with ‘everyday’ expressions	66
Focus on Spoken Language:	71 - 73
A) Giving feedback	
B) Giving reasons - Justifying actions and opinions	
C) Making suggestions	
D) Agreeing and disagreeing politely	
LANGUAGE REVIEW TWO - Units 4 - 6	74 - 75
UNIT 7	
TALKING ABOUT PLACES AND PREFERENCES	76 - 85
Conversation with ‘everyday’ expressions	78
Focus on Spoken Language:	83 - 85
A) Using intonation to check meaning	
B) Talking about preferences	
C) Ellipsis – leaving words out in short replies	
UNIT 8	
MAKING AN ARRANGEMENT BY TELEPHONE	86 - 95
Conversation with ‘everyday’ expressions	88
Focus on Spoken Language:	93 - 95
A) Stages in a phone request for service	
B) Checking information given on the telephone	
C) Using polite language when requesting service	
D) Pronunciation of words ending with ‘ed’	
UNIT 9	
AT A SOCIAL GATHERING	96 - 106
Conversation with ‘everyday’ expressions	98
Focus on Spoken Language:	103 - 106
A) Making small talk - appropriate topics	
B) Starting a conversation and keeping it going	
C) Revision - Using 'question tags' to begin a conversation	
D) Phrasal verbs – a note on correct word order	
LANGUAGE REVIEW THREE - Unit 7 - 9	108 - 109
Answers to exercises and crosswords	110 - 121
Reference Lists - everyday expressions with definitions	122 - 130
Reference Page - Some pronunciation differences between varieties of English	131
Phonemic Chart of English Sounds	132