

SPEAKING FOR INFORMAL INTERACTION

A Handbook For English Department Undergraduate Students
Faculty of Letters and Humanities
UIN Sunan Ampel Surabaya

By

Fikri Yanda, M. Pd.

Supported by:
Government of Indonesia (GoI) and Islamic Development Bank
(IDB)


FOREWORDS

BY

THE RECTOR OF UIN SUNAN AMPEL

Based on the decree of Ministry of National Education (MoNE) No. 232/U/ 2000 about curriculum in higher education and evaluation, and No. 045/ U/ 2002 about the core curriculum in higher education, and No. 353 2004 about curriculum design in higher education, State Institute of Islamic Studies Sunan Ampel Surabaya publishes students' handbooks as a part of the effort to improve the professionalism of the lecturers.

To publish high quality handbooks, Islamic State University (UIN) Sunan Ampel Surabaya in cooperation with the Government of Indonesia (GoI) and Islamic Development Bank (IDB) conducted training on textbook development and workshop on textbook writing for the lecturers of UIN Sunan Ampel. The output of the training and workshop is that many books are produced by lecturers of 5 faculties in UIN Sunan Ampel.

SPEAKING FOR INFORMAL INTEACTION is one of the published books intended to be used in the early semester. We expect that after the publication of this book, the teaching and learning process is better, more effective, contextual, joyful and students become more actively involved. Hence, it can increase the quality of the students' competence.

To the Government of Indonesia (GOI) and Islamic Development Bank (IDB) which have given support, the facilitators and the writers who have done to the best of their effort to publish this book, we are very grateful. We hope that this textbook can help the students study Pragmatics more effectively and make UIN Sunan Ampel Surabaya have better academic quality.

Rector of UIN Sunan Ampel Surabaya

Prof. Dr. H. Abd. A'la, M.Ag.
NIP. 195709051988031002

PREFACE

First of all, I'd like to express my deepest gratitude to Allah for His blessings so that I can finish writing this textbook "Speaking for Informal Interactions" as one of the supporting systems in S1 program, in the Department of English Letters at the Faculty of Letters and Humanities of IAIN Sunan Ampel Surabaya.

Informal English in its native countries is varied based on its geographical and cultural background. Since people native in English have spread in different regions, even continents, they differ the way of communication in their origin language: English, especially in informal situation.

Simply to say, there are four English native countries in the world. They are the United Kingdom (The Great Britain), the United States of America, Australia, and Canada. Even though they root to one language which is English, each has its own style of informal communication. The way an American greet people may be different with a British in informal situation. This book will lead the students to the American one. Therefore, the utterances or expressions exist in the book will probably fit only to the people from the United States, or who experience with American English style.

This textbook "Speaking for Informal Interaction" is designed to serve several purposes. The most essential goal is to enable students to express their ideas through popular utterances in informal English, especially in American style. The content of this textbook consists of: Openings and Closings, Introductions and Address Systems, Invitations, Thanking People and Replying to Thanks, Apologizing, Expressing Anger and Resolving Conflict, Giving Compliments and Replying to Compliments, Getting People's Attention and Interrupting, Agreeing and Disagreeing, Controlling the Conversation, and Getting Information.

The book contains the common expressions used by the American people in their daily life. It provides examples of dialogues, certain phrases to use in certain situations, and tasks in order to practice the expressions by the students themselves. Hopefully, this book can help and guide the students to be good speakers of English.

I am also indebted to the Government of Indonesia (GOI) and Islamic Development Bank (IDB) because they have been supporting the process of publishing this textbook. Finally, my thanks go to the committee and all of the lecturers who have contributed to make this handbook as its present shape.

Praises be to Allah, Lord of the Universe.

Writer


TABLE OF CONTENTS

Cover

Opening Remarks

Preface

Table of Contents

Course Outline

Chapter 1	Introduction
Chapter 2	Openings and Closings
Chapter 3	Introductions and Address Systems
Chapter 4	Invitations
Chapter 5	Thanking People and Replying to Thanks
Chapter 6	Apologizing
Chapter 7	Expressing Anger and Resolving Conflict
Chapter 8	Giving Compliments and Replying to Compliments
Chapter 9	Getting People's Attention and Interrupting
Chapter 10	Agreeing and Disagreeing
Chapter 11	Controlling the Conversation
Chapter 12	Getting Information

Sistem Penilaian

Bibliography

Curriculum Vitae

COURSE OUTLINE

A. Identity

Subject	: Speaking for Informal Interactions
Department	: English Letters
Credit	: 2
Time	: 12 x 100 minutes
Subject Category	: Main / Compulsory

B. Description

Speaking for Informal Interactions provides students with real and appropriate expressions of spoken English in informal situations for basic level covering Openings and Closings, Introductions and Address Systems, Invitations, Thanking People and Replying to Thanks, Apologizing, Expressing Anger and Resolving Conflict, Giving Compliments and Replying to Compliments, Getting People's Attention and Interrupting, Agreeing and Disagreeing, Controlling the Conversation, and Getting Information.

C. Significance

This is a basic subject to Speaking; a prerequisite for Speaking for Formal Interactions. The materials help the students to express their own ideas verbally in any informal situations. It develops their communication skill in spoken English.

D. Basic Competence, Indicators, and Materials

No	Basic Competence	Indicators	Materials
1	Students are able to express	a. Students use correct and appropriate opening phrases in their	Openings

	openings and closings.	expressions. b. Students use correct and appropriate closing phrases in their expressions.	Closings
2	Students are able to express introductions and identify address system.	a. Students use correct and appropriate introduction phrases in their expressions.	Introductions
		b. Students use correct given names and surnames.	Address system
3	Students are able to express invitations.	Students use correct and appropriate invitation phrases in their expressions.	Invitations
4	Students are able to express thanking and replying.	a. Students use correct and appropriate thanking phrases.	Thanking
		b. Students use correct and appropriate thank-replying phrases.	Replying to thanks
5	Students are able to express apologizing.	Students use correct and appropriate apologizing phrases.	Apologizing
6	Students are able to express anger and conflict-	a. Students use correct and appropriate anger phrases.	Expressing Anger
		b. Students use correct	Resolving

	resolving.	and appropriate conflict-resolving phrases.	Conflict
7	Students are able to express compliments and replying.	a. Students use correct and appropriate compliment phrases.	Giving Compliments
		b. Students use correct and appropriate compliment-replying phrases.	Replying to Compliments
8	Students are able to express interrupting.	Students use correct and appropriate interrupting phrases.	Getting People's Attention and Interrupting
9	Students are able to express agreeing and disagreeing.	a. Students use correct and appropriate agreeing phrases.	Agreeing
		b. Students use correct and appropriate disagreeing phrases.	Disagreeing
10	Students are able to express conversation-controlling.	Students use correct and appropriate conversation-controlling phrases.	Controlling the Conversation
11	Students are able to express	Students use information-asking	Getting Information

	information-asking	phrases.	
--	--------------------	----------	--


Chapter I

INTRODUCTION

To practice again and again is the key for success in learning a foreign language. As it is the basis of it, getting lots of input is important as well. For speaking, the students must know its two basic types: formal and informal.

Formal English is used in “serious” texts and situations — for example, in official documents, books, news reports, articles, business letters or official speeches. Informal English is used in everyday conversations and in personal letters.

An utterance like: “As the price of five dollars was reasonable, I decided to make the purchase without further thought,” is considered as formal English. The same meaning but different sense will be expressed in this one: “It was, like, five bucks, so I was like “okay”. The last one is considered as informal English.

Formal English is necessary for reading a book, giving a business presentation or writing an official letter. On the other hand, informal English is also needed for understanding and communicating with English speakers in everyday situations.

Differences between Formal and Informal English

Formal English	Informal English
Used in official, literary,	Used in everyday, personal

academic, etc. content.	conversations.
<p>Typically used in careful, edited writing — when the writer has a lot of time to polish his text. Formal English also occurs in speech, usually when the speaker is saying something that was prepared beforehand (for example, reading the news or delivering an official speech).</p>	<p>Typically used in “improvised” speech — when the speaker is speaking without preparation, as in a conversation (in real life or over the phone). Informal English also occurs in writing, usually whenever the writer is writing quickly and without editing (for example, in an Internet chatroom or in quick, personal e-mails).</p>
<p>Sentences are longer and more complicated, for example: <i>Toyota’s US sales bounced back in March as substantial discounts helped to win back customers who had been shaken by the firm’s mass safety recalls.</i></p>	<p>Sentences are simpler and shorter, for example: <i>Did you see Toyota’s sales figures? Looks like the discounts have actually worked.</i></p>
<p>The standard of correctness is higher. Some phrases are considered correct (or at least acceptable) in informal English, but wrong in formal English. For example:</p> <ul style="list-style-type: none"> - <i>I have made less mistakes.</i> (formal: <i>I have made fewer mistakes.</i>) - <i>She’s liking</i> 	


<p><i>it.</i> (formal: <i>She likes it.</i>) - <i>I feel real good.</i> (formal: <i>I feel really good.</i>)</p>	
	<p>Because informal English is “improvised”, it is sloppy. Speakers (and sometimes writers) often do the following:</p> <ul style="list-style-type: none"> - Use “delaying expressions” to give themselves time: <i>Well, I think they should have asked us first, you know?</i> - Use “correcting expressions” to correct themselves: <i>He’s not well. I mean, he’s not sick, but he’s very tired.</i> - Use “qualifying expressions” to show that what they said is not exactly right: <i>This whole blogging thing is getting kind of old.</i>
	<p>Informal English contains useful “everyday phrases”, for example:</p> <ul style="list-style-type: none"> - <i>Here you are. There you go.</i> (when giving something to someone) - <i>Excuse me?, Come again?</i> (to ask someone to repeat something)

	<ul style="list-style-type: none"> - <i>What do you mean?</i> (to ask for explanation) - <i>So, you're saying that...?</i> (to ask for confirmation) - <i>Exactly!, I couldn't agree with you more.</i> (to agree with someone) - <i>By the way..., Anyway...</i> (to change the topic) - <i>See you. Take care.</i> (to say goodbye)
<p>A huge number of words and phrases are used mainly in formal English. For example: <i>nevertheless, to disclose, to constitute, to undertake, daunting, impervious, anew, truly, solace, to enchant, frantically, sizeable, to clutch, heyday, as it happens, upsurge, retrieval</i></p>	<p>A huge number of words and phrases are used mainly in informal English. For example: <i>dude, freaking, uh-huh, nope (= no), to puke, trashy, grownup, awesome, to chill out, stuff, hard-up, to tick somebody off, to sell like crazy.</i></p>
<p>Many (but not all) phrasal verbs are avoided.</p>	<p>Phrasal verbs are used frequently. For example, in informal situations, people usually say <i>found out</i> instead of <i>discovered</i>, <i>came across</i> instead of <i>encountered</i> and <i>got away</i> instead of <i>escaped</i>.</p>
	<p>Words and phrases are</p>

	<p>sometimes pronounced in a shortened and simplified way, e.g. <i>Lemme go!</i>, <i>I'm doin' fine</i>, <i>Whassup?</i>, <i>Whatcha gonna do?</i></p>
--	--

Sources of formal and informal input?

The chart below shows the types of English (formal, informal or “in between”) from different sources of input:


Source: www.antimoon.com


PREVIEW

Speaking formally or informally?

Are the people below speaking formally or informally?


Are the people below speaking formally or informally? We speak informally to people we know well (such as friends and family). We speak formally to people who do not know as well.


Source: bbc.co.uk/skillswise

Chapter II

OPENINGS AND CLOSINGS

INTRODUCTION


Opening a conversation and bringing a conversation to an end are essential parts of our everyday language. The students might already know how to say hello and good-bye, but in this lesson they will study in more detail how English native speakers, especially Americans, perform these functions. We might notice some

similarities, as well as some differences, if we compare American conversation openings and closings with those on our native culture (Indonesian).

The students are to learn the dialogues that follow, listen carefully to how the teacher express greeting and how to say indicating that the conversation is over. They also have to notice especially how many interchanges it takes to end a conversation. The students later practice it by themselves and create their own dialogues.

To help them in comprehending the materials, exercises and worksheets are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express openings and closings.

Indicators:

1. Students use correct and appropriate opening phrases in their expressions.
2. Students use correct and appropriate closing phrases in their expressions.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.

- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

Greetings

Greetings in all languages have the same purpose: to establish contact with another person, to recognize his or existence, and to show friendliness. The formulas for greeting are very specific and usually do not carry any literal meaning. People say “Good morning” even if it is a miserable day and may reply to “How are you?” with “Fine, thanks,” even if they aren’t feeling well.

The greeting is always returned, often in the same form but with different stress.

A: How *are* you?

B: Fine, thanks. How are *you*?

or

A: How are you?

B: Fine, thanks, and you?

A: Fine. (Thanks.)

People who are together every day greet one another the first time they meet each day. They do not shake hands.

When people have not seen each other for a long time, the greeting is often enthusiastic and is usually accompanied by shaking hands among men, hugging among both men and women, and sometimes a kiss on the cheek among women.

Preclosings and Closings

Usually people do not suddenly quit talking, say good-bye, and leave each other abruptly; ending a conversation normally takes some time. This involves two kinds of interactions: preclosings and closings.

Preclosings are phrases that signal the end of a conversation; closings are phrases that explicitly end the conversation.

There are some people with whom it is difficult to end a conversation. The problem is that they usually ignore the signals that end the conversation. With close friends this does not usually cause any severe difficulties; but with people we do not know well or with people in superior positions, it is considered rude to ignore preclosings. If someone ignores your first preclosing, you can use a stronger one (see Phrases section).

In formal situations, the superior (in age, status, etc.) usually signals the end of a conversation. On the telephone, the caller usually precloses. In informal situations, either the speaker may preclose. Preclosings often include thanking a person for something (Chapter 4) or making an excuse or apology (Chapter 5).

Closings, like greetings, are commonly used exchanges with no literal meaning. People who are together every day say good-bye at the end of the day or week (and wish each other a nice weekend).

When leaving a party, guests always find the host or hostess to say thank you and good-bye. People who are leaving each other permanently or for a long time shake hands or embrace, depending on the relationship. If you are in an unfamiliar situation and wonder what to do, watch other people or ask.

Dialogue Example 1

(Listen carefully to your teacher. Once you get the way the speakers express the utterances, practice it by yourself. Instead, do the dialogue with your friend.)

Mike : Say, Grace, how you doing?*

Grace : Mike! Hey, how are you?

Mike : Not bad. Where you going?*

Grace : Over to Jerry's. How about you?

Mike : Oh, I just got off work. Boy, I'm so hungry I could eat a horse!

Grace : Where are you working now?

Mike : J & L Steel. It's a real pain. But I guess I shouldn't complain.

Lots of guys are out of work these days.

Grace : Yeah, that's the truth. Well, I better let you go get some supper.*

Mike : Yeah, it was great seeing you again. Maybe we could get together sometime.

Grace : Sounds good.* I'll give you a call.

Mike : OK. Great. Well, I'll be seeing you.

Grace : OK, Mike. Enjoy, your meal.

Mike : Thanks. Bye.

Grace : Bye.

Vocabulary

get off work : finish working for the day

out of work : unemployed

****Note:***

These are all examples of informal speech in which words are dropped:

How (are) you doing?

Where (are) you going?

I (had) better

(It) sounds good

Dialogue Example 2

(Listen carefully to your teacher. Once you get the way the speakers express the utterances, practice it by yourself. Instead, do the dialogue with your friend.)

(The telephone rings.)

Dean Schubert: Hello. This is Virginia Schubert.

Fred Marshall : Hello, Dean Schubert. My name is Fred Marshall. I'm a reporter from the *Times*.

Dean Schubert: Yes?

Fred Marshall : I heard about a strange animal at your house. Could I come and talk to you about it?

Dean Schubert: Yes, it certainly would make an amusing story! Can you come you come this afternoon at three o'clock?

Fred Marshall : Yes, that would be fine. Thank you very much. I'll see you then.

Dean Schubert: You're welcome. Good-bye.

Dialogue Example 3

(Listen carefully to your teacher. Once you get the way the speakers express the utterances, practice it by yourself. Instead, do the dialogue with your friend.)

Jack : Oh, my gosh, that's Susie Johnson!

Mike : What?

Jack : Over by the bananas. Come on, let's go say hello. (*They go over to Susie.*) Hey, Susie!

Susie : What? ... Jack?!

Jack : Hey, how are you? Gee, we haven't seen each other in ... it must be close to three years!

Susie : Well, how have you been?

Jack : OK.

Susie : Still working at Lamstons?

Jack : Let's not go into that. Oh, Susie, this is Mike, one of my buddies at work.

Susie : Hi, Mike.

Mike : Hi, how are you?

Jack : Gee, we ought to go somewhere to talk. How about Peter's Pub?

Susie : Sounds good. Just give me a minute to pick up a few things for dinner tonight.

Jack : OK. See you at the check-out stand.

Idioms:*oh my gosh* : an expression that shows surprise*gee* : an expression that shows surprise*buddy* : good friend*check-out stand* : cashier; where you pay for what you buy**Phrases**

SITUATION	GREETINGS	RESPONSES
<i>More formal</i>	Good morning.	Good morning.
	Good afternoon.	Good afternoon.
^	Good evening.	Good evening.
	How nice to see you!	Yes, it's been quite a
	What a pleasant surprise!	while
	Hello, Robert.	
	How are you?	Hello, Kathryn.
	Hi, Bob.	Fine, thanks. And you?
	How've you been?	Hi, Kathy.
	What's happening?	Pretty good.
	What's new?	Not much.
v	How are you doing?	Nothing.
	How you doing?	OK.
<i>Less formal</i>	Long time, no see.	Not bad.
		Yeah!

SITUATION	PRECLOSINGS	RESPONSES
<i>More formal</i>	Well, I'm afraid I have to be going. (I've got to get up early tomorrow.)	Thank you for coming.
^	It's been a pleasure.	Yes, I've enjoyed it.
	Thank you for the advice.	My pleasure.
	I really must go now.	
	(stronger)	It was good to see you.
	It was nice to see you.	Maybe we can talk

v	<p><i>(note past tense)</i></p> <p>Well, it's getting late. I know you're busy . . . Nice to see you again. Thanks for coming. Maybe we could get together sometime. Great seeing you. I've really got to go. Got to go now.</p>	<p>again.</p> <p>Nice to see <i>you</i>. It was fun. Sounds good.</p> <p>Same here. OK. See you. See you again.</p>
<i>Less formal</i>		

SITUATION	CLOSINGS	RESPONSES
^	<p>Until the next time . . . Good night, Bill. Good-bye, Harry. Have a nice (weekend). Talk to you later. See you later.</p>	<p>Good-bye. Good night, Jean. Good-bye, Lisa. You, too. Bye. Take it easy. So long. Take care.</p>
v		
<i>Less formal</i>		

STUDENTS' WORKSHEET

Exercise 1

1. What do the two speakers call each other?
2. How do they greet each other? (What phrases do they use?)
3. What does Mike mean when he says, "It's a real pain"?
4. How many exchanges does it take Mike and Grace to end their conversation?
5. How do Mike and Grace say good-bye? (What phrases do they use?)
6. Is this a formal conversation? How do you know?

Exercise 2

1. Why does Fred Marshall telephone Dean Schubert?
2. What words do they use to greet each other?

3. Why does Fred thank her?
4. What is the relationship of the speakers?
5. Is the dialogue more formal or less formal than Dialogue 1?

Exercise 3

1. How many people are there? Where are the speakers? What are they doing when this dialogue begins?
2. How does Jack say hello?
3. Identify the ages and relationships of the speakers.
4. What can you say about the level of formality here? Why is it appropriate?

Exercise 4

What gestures can you use for greeting someone in your country? Do you shake hands? If so, what are the rules for handshakes? How do you end a conversation in your country? Do you have certain expressions to show that you are ready for a conversation to end?

Practice

1) Incomplete Dialogues

Directions: For each situation that follow, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: It was nice seeing you again.

B: *yes, let's do it again.*

A: Bye.

B: *Bye.*

Situation 1

A: Hi, Jack. How are you?

B: _____

A: Not bad. What's up?

B: _____

Situation 2

X: _____

Y: Good morning, Dr. Anthony.

X: _____

Y: _____

Situation 3

A: . . . Well, that's very interesting but I'm afraid I must _____ .

B: All right. I'll be talking to you again later, maybe?

A: _____

B: _____

Situation 4

A: . . . and that's just the way it happened.

B: Oh, I almost forgot. I'm supposed to meet _____ .

A: _____

B: _____

A: _____

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1 (Example)

A and B are old friends. They see each other again after for years. A has an important meeting and can't talk long. (You can use your real names or made-up names for practicing these situations.)

A	B
<p>1. Greets B, expresses surprise <i>Hi, Betty! Haven't seen you in ages!</i></p> <p>2. Asks about B's family <i>How's your family?</i></p> <p>3. Replies to B's question, precloses <i>Yes, I really like it a lot. In fact, I have to go to move now.</i></p> <p>4. Replies to closing <i>Bye!</i></p>	<p>1. Returns greeting and gestures <i>Oh, hi! It has been a long while!</i></p> <p>2. Answers questions, asks about A's job <i>John's fine and the kids are doing well in school. I hear you're working for a lawyer.</i></p> <p>3. Replies to preclosing, gives closing <i>It was great seeing you. Bye!</i></p>

Situation 2

A and B are students at the university. They see each other between classes.

A	B
<p>1. Greets B</p> <p>2. Talks about weekend, asks about B's weekend</p> <p>3. Gives preclosing</p> <p>4. closes</p>	<p>1. Greets A, asks about weekend</p> <p>2. Answers question</p> <p>3. Replies to preclosing, gives closing</p> <p>4. replies</p>

Situation 3

B is A's boss. A needs to leave work early today to see the doctor and approaches B, who is working at his or her desk.

A	B
1. coughs to get B's attention, greets B	1. returns greeting, offers help
2. explains situation, requests permission to leave early	2. asks for reason
3. gives reason	3. gives permission
4. thanks B, gives preclosing	4. replies to preclosing
5. closes	5. replies

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

Professor A and student B meet in the corridor. B has a class in another building and is already late, but doesn't want to be rude to Professor A, who is very friendly and talkative this morning.

Useful expressions

A	B
Article on communication Get your comments	Copy it later (chemistry) class

Roleplay 2

A and B work for the same insurance company. They see each other at the office after a two-week vacation.

Useful expressions

A	B
Fantastic trip When skiing	Stayed home and relaxed Played golf

Roleplay 3

You are on your way to the bus stop go to downtown for a show that starts at eight o'clock. It is now seven-thirty, and it takes fifteen minutes to get there. You meet an acquaintance who is obviously glad to see you and wants to talk for a while.

Useful expressions

You	Acquaintance
Terrible hurry Last minute appointment	Chat for a bit

Roleplay 4

A has to delay B by talking while their friends finish preparations for B's surprise birthday party. B tries several preclosings, but A doesn't listen.

Useful expressions

A	B
Did you hear about ... ? Just one more thing. Oh, did you know ... ? Great weather New haircut	Late for a date Busy Got to go Nice to see you

Chapter III

INTRODUCTIONS AND ADDRESS SYSTEMS

INTRODUCTION


When making an introduction in any language, we need to know the formulas and rules for doing it. We also need to know what to call the participants. This lesson will help the students to identify given names and surnames (last names) and to decide which form of the name is appropriate to use. They will also learn how introductions are made.

The students are to learn the dialogues that follow, listen

carefully to how the teacher express introduction and how to use address system. The students later practice it by themselves and create their own dialogues.

To help them in comprehending the materials, exercises and workshets are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express introductions and identify address system.

Indicators:

1. Students use correct and appropriate introduction phrases in their expressions.
2. Students use correct given names and surnames.

Time: 2 x 50 minutes

Teaching Procedures**1. Pre-speaking (35 minute)**

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

Introductions

A formal introduction consists of two parts: giving the names and, if not provided by the context, some information about the people being introduced so they will have some common ground to begin a conversation. This information may include the relationship to the introducer, as in Dialogue 1 at the beginning of this unit or Dialogue 3 in Unit 1.

In making a formal introduction, one person is first presented to another: “Mrs. Carr, I would like to introduce my friend, Albert.” “Susie, this is Mike.” Albert presented to Mrs. Carr, Mike to Susie. In general, subordinates are presented to superiors, men to women, younger to older. Afterward, the presentation is reversed. “Albert, Mrs. Carr.” “Mike, Susie Johnson.” (In Unit 1, it was not very polite of Jack not to give Mike’s last name, but informal relationships sometimes allow for that.)

Men usually shake hands when they are introduced to other men. It is the woman’s choice whether or not to shake hands when introduced to a man, and the man should wait for the woman to offer her hand. If she offers the hand, shake it. Among professional women it is becoming more and more common to shake hands. Handshakes should be firm and brief. Americans regard a firm handshake as a sign of directness and honesty.

People must sometimes introduce themselves: for example, at a party, in a new class, or in a new neighborhood. If you meet a new neighbor on the same street or in the hallway of your apartment building you might say: “Hello, I’m (full name). I’ve just moved here.” The other person responds by giving his or her full name and indicating where he or she lives.

A reintroduction may occur when two people who have met before see each other again. The reintroduction enables them to converse.

A: I'm (full name). You may not remember, but we met at Sally's.

B: Oh, yes. I remember now. What a party that was!

The Address System

In most languages there are specific linguistic features that mark the relationship of the speakers, for example: the *tu/usted/vous* and *du/ni* varieties of the second-person pronoun or the honorifics. In English this relationship is marked by the use of the address system.

Most Americans have three names: a first (sometimes called a given) name, a middle name (or an initial), and a last name (called the family name, or surname). Examples:

James	Arthur	Phillips
Barbara	Kay	Tillitt
Dan	D.	Newton
Patricia		Redford

As in any language or culture, people who do not know each other well or who differ in status use formal address: title + family (last) name, for example, Dr. Johnson. In universities, some departments insist on formality and the use of title + last name. Others prefer a less formal use of names and titles. Look and listen to the people in your department.

People who know each other well use first names in both informal and formal situations. To change from a formal naming relationship to an informal one, the superior (in age, position, etc.) should suggest it:

A: Why don't you call me Bill?

B: All right, Bill.

This often happens in an informal situation, such as a party or a social event.

SITUATION	ADDRESS FORMS	FUNCTION
<i>Formal</i>	Dr. Snow Professor Schultz Dean Schoolcraft Mr. Carnegie Miss Scaife Mrs. Snow Ms. Newman Susan Melanie Barbara Patricia Joseph	Title + last name Used in formal situations Mr. : a man Miss : a single woman Mrs. : a married woman Ms. : a single or married woman Full first name Note: Some people want their full first name used in all situations.
<i>Informal</i>	Anderson Smith Pearson Polifroni Sue Barb Pat Joe Bobby	Last name only Used in sports or in the military, and in some offices. Used by a superior to a subordinate or among equals. Do not use this form unless you are certain that it is appropriate. Short first name Not all names have a short form, but many do. Diminutive first name Some people consider this form childish, so make sure it is appropriate to use.

<i>Intimate</i>	Red Sunny Chip T.J. Flip	Nickname Very informal; should be used only when you are sure the person wants you to use this form. Some names (such as Red) are very personal and can be insulting if not used properly.

Note: If an American name is new to you, you should find out whether it is a man's name or a woman's name, to avoid embarrassment to yourself later. A few names (Chris, Pat, Bobby, Terry, etc.) can refer to either to a female or to a male.

SEX	FIRST NAME (Full)	FIRST NAME (Short)	FIRST NAME (Diminutive)
<i>Female</i>	Barbara Catherine, Kathryn Christina Jean Patricia Susan, Suzanne	Barb Cathy, Kathy, Kate Chris, Tina Jean Pat, Trish Sue	Barbie Kitty, Katie Chrissy Jeannie Patty, Patti Susie, Suzy
<i>Male</i>	Alfred Charles Christopher David James John Joseph Patrick Robert	Al Chuck Chris Dave Jim Jack Joe Pat Bob, Rob	Alfie Charlie Davy, Davie Jimmy Johnny, Jackie Joey Paddy Bobby, Robby

Dialogue Example 1

(The doorbell rings. Mrs. Carr opens the door.)

Mrs. Carr : Good evening, George. Come in. How have you been?

George : Just fine, thank you. How are you?

Mrs. Carr : Oh, reasonably well.

George : Mrs. Carr, I would like to introduce a friend of mine, if I may: Albert Douglas. Albert, this is Mrs. Elaine Carr.

Albert : Pleased to meet you, Mrs. Carr.

Mrs. Carr : I've heard so much about you, Mr. Douglas. Please do come in. Oh, Richie? Darling, I'd like you to meet someone – a friend of George's.

Mr. Carr : Oh, hello, George. Glad you could make it.

(He shakes hands with George.)

George: Hello, Rich. It was very thoughtful of you to invite us.

Mrs. Carr : Yes, darling, as I was saying, this is Albert Douglas. *(to Albert)* My husband, Richard.

Albert : *(shaking hands with Mr. Carr)* Very nice to meet you,

Mr. Carr.

Mr. Carr : The pleasure's mine. But call me Rich. Everyone does. Mind if I call you Albert?

Albert : Of course not. But just plain "Al" will do.

Vocabulary

make it: come

Dialogue Example 2

Mark : This seat taken?

Edward: No, help yourself. Haven't seen you before. You new in engineering?

Mark : Yeah, I just switched majors from computer science – too much math!

Edward: Well, don't expect it to be any better here! What's your name, anyway?

Mark : Mark. What's yours?

Edward: Edward, but everybody calls me "Chip".

Mark : Chip, huh? Well, I'm not going to tell you my nickname is! Oh, here comes the professor. What's his name, anyway? Scarey, or something like that?

Edward: James Kerry. But we call him "Big Jim" because he's so short.

Mark : To his face?

Edward: No. Are you kidding?

Vocabulary

major : major field of study

kidding : joking, making a joke

Phrases

Introductions

SITUATION	INTRODUCER	RESPONSE A	RESPONSE B
<p><i>More formal</i></p> <p>^</p> <p> </p> <p> </p> <p> </p> <p> </p> <p>v</p>	I'd like to introduce Henry Cheng.	How do you do?	How do you do?
	I'd like to introduce Marie Brandon.	Glad to meet you.	The pleasure is mine.
	I'd like you to meet Patricia Murphy.	Nice to meet you.	Nice to meet you.
	I'd like to introduce Tony Angelo.	Pleased to meet you.	
	I'd like you to meet Akiko Sato.	Nice to meet you.	I've heard so much about you.
<i>Less formal</i>	This is Ali Hasan.	Hi.	Hi.

Self-Introductions

SITUATION	SELF	RESPONSE
<i>More formal</i> ^	Hello. I'm John du Plessis.	How do you do? I'm Julie Duarte.
	Hello. My name is George Kyrkostas.	Pleased to meet you. I'm Sue Washington.
	I don't think we've met. I'm Young Kim.	Nice to meet you. I'm Eva Beck.
v <i>Less formal</i>	Hi. I'm Mike. What's your name?	Hi. I'm Margaret, but everyone calls me Peggy.

STUDENTS' WORKSHEET

Exercise 1

1. Name the character in this dialogue. Where are they? What are they doing?
2. There are two introductions here. Find the first one. Who is presented to whom?
3. Where is the second introduction? What words does Mrs. Carr use?
4. How are the two introductions different?
5. What do the different people call each other?
6. What kind of relationships do the various people have?
7. When do they use handshakes?
8. What is the significance of "But call me Rich" in the dialogue?
9. How would you describe the level of formality in this situation?
Which character seems least interested in being formal?

Exercise 2

1. Where are Mark and Edward? What are they doing?
2. How old are they?
3. How do they introduce themselves?
4. What do they call their professor?
5. What is the level of formality?

6. Paraphrase the last line of the dialogue.
7. Discuss nicknames in your language as compared with English.

Exercise 3

Do you use handshakes or other gestures in introductions? What kind of titles do you use in formal address in your country? How do you address teachers? How do teachers address students? A name is often used to get a person's attention. What other ways of getting attention can you think of?

Practice

1) Incomplete Dialogues

Directions: For each situation that follows, read the cues given, then discuss the relationship among the speakers and the level of formality. Using this information, complete the dialogues orally with phrases from Section Phrases or with other appropriate response. Example:

A: Bill, this is Joe. He's new in class.

B: *Hi, Joe.*

C: *Hi, Bill.*

Situation 1

A: _____

B: Nice to meet you, Miss Douglas.

C: _____

B: I'm a mechanical engineer.

C: _____

B: _____

Situation 2

Greg : Susan, I'd like you to meet Alice Carter, a good friend of mine.

Susan : _____

Alice : _____

Susan : Greg's told me a lot of good things about you, Alice.

Alice : _____

Situation 3

A: Hi. I guess I don't know you. My name's _____.

B: _____

A: _____

B: _____

Situation 4

A: _____

B: Pleased to meet you. I'm _____.

A: _____

B: _____

2) Structured dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A is a clerk in a large department store. B is her boyfriend. C works in the department store with A. B is meeting A at the store to go out for lunch.

A	B	C
1. Greets B; introduces co-worker, C	1. Greets C	1. returns greeting
2. Tells C about B's job	3. Answers question	2. asks B for more details

--	--	--

Situation 2

Three university students meet in the hall on their way to class. A knows B and C, but B and C don't know each other.

A	B	C
1. Greets B 2. Introduces C 4. Remarks how well C is doing in school	1. Greets A 2. Greets C 3. Asks C about his or her classes	2. Replies to B 3. Tells what classes he or she is taking

Situation 3

A is taking an introductory course in biochemistry. A doesn't know any of the classmates very well and is nervous about an upcoming test. Finally, A decides to call another student from the class and ask if they could study together.

A	B
2. Greets B and identifies self 3. Explains the problem, makes a suggestion 4. Expresses pleasure/thanks or expresses regret, gives preclosing 5. Says good-bye	1. answers telephone 2. greets A 3. accepts suggestion and makes arrangements for the meeting or rejects suggestion and gives reason 4. replies to preclosing 5. says good-bye

3) Roleplays

Directions: Discuss the situation with your partner(s) and decide on the proper level of formality. Then practice. You can use the suggested expressions if you want. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A and B work in the same department. A has just started this week. They meet C, president of the company, at the water fountain.

Useful expressions

A	B	C
Newest _____	Like you to meet	Increased productivity

Roleplay 2

A is in a new class at school and wants to make new friends. A introduces himself or herself to B, who seems to know the way around.

Useful expressions

A	B
English, too? Have an apartment?	Courses are great Live on campus

Roleplay 3

A is invited to B's house for coffee, but A doesn't like B. A must decide whether or not to accept B's invitation.

Useful expressions

A	B
Not sure about Saturday Busy schedule Will let you know for sure	We should get together more often Hope you can come Wouldn't be any fun without you

Roleplay 4

A thinks B is nice, but they don't know each other well. A invites B to a party A is having.

Useful expressions

A	B
Never see you outside of class Must be a good student Having a party this Saturday Come on over if you can	Always studying Not sure about that Don't dance much

Chapter IV INVITATIONS

INTRODUCTION


This chapter focuses on social invitations – how to make them and how to respond to them. After completing the exercises, you should feel comfortable in making and replying to invitations in various situations.

The students are to learn the ways people make and accept social invitations. The students later practice it by themselves and create their own dialogues.

To help them in comprehending the materials, exercises and worksheets are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express invitations.

Indicators:

1. Students use correct and appropriate invitation phrases in their expressions.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

Detailed Materials

An invitation consists of requesting someone's presence, stating the specific event, and setting the time and place. Spoken invitations are fine for most occasions, but for certain special events, such as weddings, anniversaries, and baby showers, and formal written invitations are traditionally sent. They should be answered in writing and returned to the RSVP address. (RSVP stands for *repondez, s'il*

vous plait, a French expression that means you should respond to the invitation by calling or, preferably, writing the host.)

It is fairly common to send printed “party” invitations for large semi-formal cocktail parties. They may say “Regrets only” and give a telephone number at the bottom, which means you call only if you cannot attend.

Making the invitation

People usually do not begin a conversation with an invitation, but instead preface the invitation in some way. (See Dialogue Example 1.) Once this type of introduction is made, the inviter (the host) is free to make the invitation, in one of two ways:

1. States what kind of party, excursion, etc., is being planned; or
2. Asks if the listener is free at such-and-such a time and then says why.

The first invitation is preferable, because it allows the listener to decide whether to accept or not. The second is likely to get an indecisive response, as in Dialogue Example 3.

Invitations are usually made privately, in person or by phone. That is, only the people being invited hear the invitation. People usually do not feel comfortable inviting you to a party if you are with someone who is not going to be invited. (Dialogue Example 1 in Chapter 4 gives an example of when it is proper to make an invitation in front of someone who is not invited.)

Accepting the invitation

Accepting invitations is very easy. You thank the person for the invitation or express pleasure at being invited and then get the details of place and time. It is also a good idea to find out just how formally you should dress. Appropriate dress varies according to season and to region.

In many informal cases, you then ask the host or hostess whether you can help by bringing something, such as a bottle of wine. Often the host will thank you for offering but will tell you it isn't

necessary. However, guests often bring a gift of wine or flowers, even if the host has turned down an offer at the time of the invitations. A small item from your country would be quite appropriate as such a gift.

If you have children and you have invited out by an American, you should not bring your children unless they have been specifically invited. In general, evening parties are not appropriate for children, especially if they are small. Picnics and barbecues, on the other hand, are usually good parties for children.

Refusing the invitation

If an invitation must be refused, most people expect a reason. The following sequence would be appropriate: apology, reason for refusal, thanks for the invitation, and perhaps a second apology (see Dialogue Example 2).

If someone asks if you are free at a certain time, but doesn't say what the invitation is for, you are not required to commit yourself until you know what the invitation is for. For example, if you say that you're free and the invitation turns out to be something you'd hate to do (a trip to a local sight you've seen ten times), then you will be in a position of having to take back your acceptance or of inventing an excuse later. If this happens, tell the person who invited you that you have to check and that you'll tell him or her later.

Non-invitations

There are also phrases that sound like invitations but in fact are not. People may say things like: "We'll have to get together sometime" or "You'll have to come over and visit us sometime." You can identify such non-invitations by their generality –there is no specific time mentioned, and the word "sometime" is often used. They are often ritual expressions of parting. On these occasions you could respond: "Yes, that would be nice," or "I'd love to," or something

similar, and then let the subject drop. If they do not call you, you could always invite them for some occasion.

Problems with invitations

When someone asks you to his or her home, it is very clear who is the guest and who is the host, but invitations to restaurants for lunch, dinner, coffee, a drink, etc., sometimes present problems, and the customs vary in different parts of the United States.

In many instances it is the inviter who pays, as one would expect, but in some instances each one pays his or her own check: You “go dutch.” This is often the case with friends in informal situations, such as “Let’s go get a beer” or “Want a cup of coffee?” In some parts of the country, however, some people like to entertain friends by taking them to a restaurant for dinner instead of having dinner at home. In this case the host expects to pay and the guest may offer to leave the tip, which may be declined by the host. (If so, just let the matter drop.) If the invitation is expressed in fairly casual terms, such as “Let’s go to (name of restaurant) for dinner,” it may be more of a suggestion than an invitation, so you should be prepared to pay your part of the bill.

If you want to invite someone for a meal at a restaurant, be explicit: “I’d like to take you to ...” Americans should be explicit also, but they often assume you know the local customs in the matter. Ask a friend’s advice if you are not sure.

Dialogue Example 1

(Someone is knocking at the door.)

Gretchen : Good morning, Dr. Hampton. May I come in?

Dr. Hampton : Good morning, Gretchen. Of course. How can I be of help?

Gretchen : Well, it’s not about school, Dr. Hampton. It’s just that Alan and I wanted to have a few people over for a dinner party to celebrate finishing my dissertation, and we’d like to invite you especially, since you’re

chairman. Would you be able to come the weekend after next, on Saturday?

Dr. Hampton : I'd be delighted to, Gretchen. Saturday, did you say?

Gretchen : If that's all right for you and Mrs. Hampton.

Dr. Hampton : I'll have to check with Elizabeth, but I'm pretty sure it'll be all right.

Gretchen : Good. If you could come around six-thirty or seven o'clock, that would give us time to chat a while over a glass of wine before dinner.

Dr. Hampton : That sounds fine. We'll be there around seven.

Gretchen : That would be great! Oh, I'm so pleased that you and Mrs. Hampton will be able to make it!

Dr. Hampton : Well, it should be fun. And you deserve it after all that hard work. But, say, Gretchen, will I have to start calling you *Doctor Schmeltzer* now?

Gretchen : Of course not, Dr. Hampton!

Dr. Hampton : Well, then can't you reciprocate by calling me Henry?

Gretchen : Of course, Dr . . . I mean *Henry* – but it'll take some getting used to.

Vocabulary

dissertation : the big research project paper written by a candidate for the Ph.D. degree.

it'll take some getting used to: it will take some time to get accustomed to.

Dialogue Example 2

(The telephone rings.)

Tom : Hello.

Don : Hello, Tom? This is Don. How are you?

Tom : Oh, hi, Don. Good. How have you been?

Don : Fine. Listen, Jerry and I wanted to go bowling tomorrow night out at the bowling alley on seventy-nine, but we don't

have a way to get there. If you drive, we'll pick up the tab for the bowling. How about it?

Tom : Well, it sounds like fun, but actually I've really got a lot of homework to do just now.

Don : Oh, come on, Tom. It'll be fun. Make you relax. You'll study better!

Tom : I really can't. I've got a chemistry exam on Monday and a book report due on Tuesday in American Lit. that I'm really getting nervous about. I don't think I'd enjoy it much. But thanks a lot for thinking of me. Sorry I can't help you out.

Don : Oh, don't worry about it. Maybe next time. Good luck on your exam.

Tom : Thanks. See you.

Don : Bye.

Vocabulary

seventy-nine : the name of a highway

pick up the tab: to pay for (a dinner, tickets, etc.)

Dialogue Example 3

(The telephone rings.)

David : Hello?

Cathy : Oh, Hello, David. How are you?

David : Just fine, thanks, Cathy.

Cathy : Say, Dick and I were wondering, are you and Shirley free this Friday?

David : Friday? Oh . . . it seems Shirley mentioned something about having to work late on Friday. Why, what did you have in mind?

Cathy : Oh, we just thought it would be nice to have you over for dinner, but if you're not available . . .

David : Well, let me check again with Shirley. I'll call you tonight and let you know for sure, OK?

David : OK. Till then.

Vocabulary

have someone over for dinner: invite someone to dinner at one's home

Phrases

SITUATION	MAKING AN INVITATION	ACCEPTING	REFUSING
<i>More formal</i>	I'd like to invite you to dinner this Saturday.	Thank you. I'd love to.	I'm awfully sorry, but I have other plans.
^		That would be wonderful.	I wish I could, but...
	I'd like to invite you to a party next Friday.	Yes, thank you.	
		What time?	
	I was wondering if you'd like to...		I'd really like to, but...
v			
<i>Less formal</i>	We're going to have a few friends over on Wednesday, and we'd love you to come.	Thanks. I'd love to.	
	Are you free on Saturday? Would you like to...	Sounds great.	Sorry. I've already made plans for Saturday.
		OK.	Oh darn! Have to ...
	How about dinner?	All right.	
	How about coffee?		
	Let's go to our place for a beer.		

SITUATION	OFFERING TO BRING SOMETHING	RESPONSE
<i>More formal</i> ^ v	I wonder if I might be able to bring something? Let me bring something, won't you? Is there anything I could bring? What shall I bring? Can I bring the wine? What should I bring?	It's enough just to have you come. Oh, you don't need to. Just bring yourself. Well, thanks, if you'd like to. Well, John's bringing salad, so why don't you bring dessert?
<i>Less formal</i>		

MAKING A NON-INVITATION

You'll have to come over sometime.
We'll have to get together again soon.
If you're ever in Houston, look me up.
If you're ever in Pittsburgh, give me a call.
If you're ever in the area, come and visit.

STUDENTS' WORKSHEET

Exercise 1

1. Describe the speakers' relationship. What forms of address do they use?
2. Where does the conversation take place? What is the topic of conversation?
3. How does Gretchen introduce the invitation? Why is she being so flexible about the time in her invitation?
4. What kind of gathering is it going to be? Is anyone besides Dr. and Mrs. Hampton going to be invited?
5. What is the function of the two last utterances of the speakers (Dr. Hampton: Well, then can't you ... Gretchen: Of course, Dr . . .)?

6. What do you think the guests will be wearing to the dinner party?
7. How formal is this dialogue?

Exercise 2

1. Who calls whom on the telephone? Why?
2. What kind of invitation is there?
3. How does Tom react to the invitation? What is his reply?
4. How does Don feel at the end of the conversation?
5. What is the level of formality in this conversation?

Exercise 3

1. Why does Cathy call David?
2. What form of address do the participants use?
3. Notice that Cathy does not identify herself. What could explain this?
4. What can you say about David's attitude towards Cathy in (David: "Friday? Oh . . . in mind?")? How eager is he to accept an invitation from Cathy?
5. What is the result of the invitation?

Exercise 4

Is it acceptable to refuse an invitation in your country? Under what circumstances? Do people use "non-invitation"? When going out to a restaurant or movie, is it common in your country to "go dutch"?

Practice

1) Incomplete Dialogues

Directions: For each situation that follows, read the cues given, then discuss the relationship among the speakers and the level of formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with other appropriate response. Example:

A: Can you come for dinner Sunday?

B: *I'd love to. What can I bring?*

A: Some white wine would be fine.

B: *OK. See you then. Thanks.*

Situation 1

A: Would you like to come over for dinner tomorrow?

B: _____ . What time?

A: _____

B: _____

Situation 2

A: _____

B: Oh, that would be great! _____ ?

A: Around eight o'clock.

B: _____

A: _____

Situation 3

A: _____

B: Well, I had planned to go see a movie that night. Why?

A: _____

B: _____

Situation 4

A: _____

B: Oh, I'm sorry, but _____ .

A: _____

B: _____

2) Structured dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A and B are good friends. They work in the same office. A has just finished moving into a new house and wants to invite B over to celebrate.

A	B
<ol style="list-style-type: none">1. Greets B2. Invites B to housewarming3. Gives time4. Accepts or rejects the offer	<ol style="list-style-type: none">1. Returns greeting2. Accepts invitation, asks about time3. Offers to bring something4. Expresses pleasure, thanks A for invitation

housewarming : party to celebrate moving into a new house

Situation 2

A is a professor at a large university where B, a foreign student, is a candidate for the Ph.D degree. A and B have met each other only once before. Now A wants to invite B to his or her house for a barbecue.

A	B
<ol style="list-style-type: none">1. Greets B2. Invites B3. Gives time4. Expresses pleasure	<ol style="list-style-type: none">1. Greets A2. Asks about time3. Accepts invitation, thanks A

Situation 3

A and B are both students in the same English class, but from different countries. They don't know each other very well, but A hopes that by inviting B for dinner, they can become better acquainted.

A	B
<ol style="list-style-type: none"> 1. Greets B 2. Invites B 3. Gives time and location 4. Agrees 5. Acknowledges thanks, gives directions to location 	<ol style="list-style-type: none"> 1. Greets A 2. Accepts invitation 3. Disagrees with the time, suggests alternate time 4. Expresses pleasure, thanks A

Situation 4

A works for a large corporation. B is A’s boss, but the two don’t know each other very well. A decides to invite the boss (with husband or wife) to dinner.

A	B
<ol style="list-style-type: none"> 1. Greets B 2. Invites B 3. Gives time and location 4. Expresses pleasure or expresses regret 	<ol style="list-style-type: none"> 1. Greets A, asks what A wants 2. Asks for more information 3. Accepts invitation or rejects invitation and gives reason

3) Role-plays

Directions: Discuss the situation with your partner(s) and decide on the proper level of formality. Then practice. You can use the suggested expressions if you want. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A and a friend, B, are standing in the hall talking. C comes up to them and greets them. C wants to invite A to a dinner party, but doesn’t want B to come.

Useful expressions

A	C	C
Nice to see you again We were just talking	What's happening? Just passing by Give me a call, A	Haven't seen you in a long time I think she's avoiding me

Roleplay 2

Student A wants to invite Professor B to dinner, but B's schedule is very full.

Useful expressions

A	B
Come over for dinner Love to have you	Awfully busy schedule Reports to write for the president

Chapter V

THANKING PEOPLE AND REPLYING TO THANKS

INTRODUCTION


In this chapter, the students will look at and practice situations that require an expression of thanks. As they proceed through the chapter, they may notice situations that in our native culture also do require a thank-you. They may also notice situations where a thank-you would be expected in our country, but not expected in the English native countries.

The students are to learn the ways people make and accept social invitations. The students later practice it by themselves and create their own dialogues.

To help them in comprehending the materials, exercises and worksheets are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express thanking and replying.

Indicators:

1. Students use correct and appropriate thanking phrases.
2. Students use correct and appropriate replying phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

As you know, there are many different situations that call for an expression of thanks. As in the case of invitations, it is sometimes appropriate to send formal, written thank-you letters and cards. In this unit, however, we will be concerned only with spoken language.

When to thank

The following list contains the most common situations that require thanks. You may be able to think of other ones as well. In general, people thank someone:

1. For a gift;
2. For a favor;
3. For an offer of help;
4. For a compliment and a wish of success;
5. When asked about their health;
6. For an invitation;
7. When leaving a party or social gathering;
8. For services, such as being waited on in a store or restaurant.

Thanking for gifts

There is a specific form for this type of thank-you. The person receiving the gift usually says three things:

1. An expression of thanks;
2. A compliment on the gift itself, showing that the recipient likes the gift; and
3. A question relating to the gift (its origin, use, maker, etc.) to show interest in the gift. This is really another type of compliment (Chapter 7) and its optional in informal circumstances.

Two examples of thanking are:

Janice : Oh, thank you! I just love roses! Are they from your garden?

Jack : It's beautiful! Thank you very much. I've always wanted a picture from Japan. Did you get in Osaka?

Another way of thanking for a gift is to use an expression of thanks and then to state that a gift was not necessary or expected:


Mike : Oh, thank you. But you really didn't have to.

Note: although people do telephone to thank for a gift, a written note is also expected.

Thanking for favors

A “favor” is doing something for another person that the doer had no obligation to do, for example, going to the store for a friend or mailing some letters so that a sick friend wouldn't have to go out in the rain. Since a favor involves doing something extra, it requires an expression of thanks. In Dialogue 3, Linda has done a favor for Janet. Janet thanks Linda by giving her a plant as a present.

Two ways of offering a favor and asking for a favor are:


It is appropriate to thank the person again after the favor has been done. For “bigger” favors, that is, ones involving more time of effort, the beneficiary (B, above) may also give a gift to the doer of the favor (A, above). For small things, such as holding open a door, a person simply says “Thanks” and the response is usually the nasal sound “Mm-hmm.”

Thanking for offers of help

Always thank someone who offers to help you, whether you accept their help or refuse it politely (see Dialogue Example 2). When refusing an offer of help, you may want to say something like:

No, thank you.

No, but thank you for offering.

Thank you, but I'll manage OK by myself.

Nick : Do you need help moving this weekend?

Joe : Thanks, I've already got four other guys! But thanks for offering.

Remember that in the U.S., offers of help are usually made only one. Therefore, do not politely refuse the first time thinking you will be asked again.

Thanking for compliments and wishes of success

When you receive a compliment, whether on your work, your clothing, your family, or anything else, it is appropriate to say thank you, and to make a comment about the thing being complimented. (Making and replying to compliments will be discussed in more detail in Chapter 7.)

Nancy : That's a nice shirt!

Rolando : Oh, thanks. I just got it at Sears.

David : You're a good driver.

Liz : Thanks. I had a good teacher.

Americans also say thank you when someone wishes them well (see Dialogue Example 2).

Steve : Good luck on your exam tomorrow, Sal.

Sal : Thanks, Steve. I'll need it!

Thanking for interest in your health

“Thank you” is also used in reply to questions about your health, or that of a relative.

Mark : How's your husband these days?

Ellen : Oh, he's pretty good, thanks.

Thanking for invitations

In Unit 3 you practice thanking for invitations. Remember that it is polite to thank the other person for the invitation, whether or not you accept it.

Peggy : Can you come over for lunch on Saturday?

Molly : Oh, I'd love to, but I've got a dentist's appointment at eleven-thirty. Thanks anyway for the invitation.

Thanking when leaving a party

Expressions of thanks are always made when the guests take leave of the host. At this time, the host may reply by thanking the guests for coming, saying that it was nice to have them over (see Dialogue 1).

Mrs. Downes : Thank you so much for the lovely evening, Charlotte. Frank and I had such a good time.

Mrs. Hill : You're quite welcome, Mildred. Thank you for coming. We'd been looking forward to seeing you for a long time.

Thanking for other services

Americans often thank each other at other times, too. A student may thank a professor who has just written comments on one of the student's papers or who had taken the time to see the student, in spite

of a very full schedule. Patients will also thank doctors for their services.

Doctor : ... so the best thing now is to go home and take these pills, and if you don't feel better in a couple of days, let me know.

Patient : Thank you very much, Doctor.

Doctor : That's quite all right. Good-bye.

In a store, the clerk thanks the customer for making the purchase and the customer thanks the clerk for helping.

Clerk : There you are. Thank you.

Customer : (*taking the package*) Thank you.

In a restaurant, the waiter or waitress thanks the customer when the order is taken, and the customer sometimes thanks the waiter or the waitress as each course is placed on the table.

Waiter : Are you ready to order?

Customer : Yes, I'll have ...

Waiter : Thank you.

(*Waiter puts down the drinks.*)

Customer : Thank you.

Dialogue Example 1

Harry Carpenter : (*Crossing the room to where Mrs. King is standing talking to another guest*) Excuse me, Marilyn? It's getting late, so I'm afraid we'll have to be leaving.

Marilyn King : Oh, so early?

Louise Carpenter : Well, Harry's got to get up and drive to the airport for an eight o'clock plane tomorrow.

Harry : We've really had a wonderful time, Marilyn. Thank you very much for inviting us.

Marilyn : Say, Louise, why don't we meet downtown for lunch someday next week?

Louise : I'd love to!

Marilyn : I've heard Harold's has delicious salads.

Louise : Oh! That sounds wonderful.

Marilyn : I'll give you a call later on and we can decide the time.

Harry : Honey?

Louise : All right, dear. Well, it's been a delightful evening. Thank you very much.

Marilyn : Not at all.

Louise : I'll look forward to your phone call.

Harry : Thanks again. Good night.

Marilyn : Good night.

Louise : Good night.

Dialogue Example 2

(The telephone rings.)

Ella : Hello?

Susan : Ella? Susan. How are you?

Ella : Oh, hi, Susan. What's up?

Susan : I just wanted to thank you again for the towels. When I got home from the shower I checked, and they just match out curtains.

Ella : Oh, don't mention it. You deserve a few towels for putting up with that guy of yours!

Susan : Yeah, he's something else.

Ella : Seriously, though, I wish you all the happiness in the world.

Susan : Thank you, I know you do. That's sweet of you. Well, I suppose I'd better get going on my list of errands – got to call the bakery or there won't be a wedding cake!

Ella : Well, let me know if I can be of any help.

Susan : Thanks. I might take you up on that.

Ella : OK. We'll see you later.

Susan : Yeah. And thanks again. Bye.

Ella : Bye-bye.

Vocabulary

shower : a party for someone who is getting married or having a baby

put up with : endure

Dialogue Example 3

(The doorbell rings.)

Linda : Oh, hi, welcome back! Have a nice trip?

Janet : Oh, it was fantastic! Fresh air and sunshine every day. We were really lucky with the weather.

Linda : Come on in. I've got the coffeepot on.

Janet : Thanks, but I've got a ton of laundry to do. I just stopped by with this – it's for you.

Linda : Oh, thank you! It's beautiful! I don't have any plants like this. But you shouldn't have.

Janet : Well, Jim and I just wanted to show you how much we appreciated your looking after the house and watering the plants while we were away.

Linda : Well, what are friends for? By the way, I tried to buy you those towels you wanted on sale, but they only had these really ugly ones left. Sorry.

Janet : Oh, that's OK. Thanks for trying.

Linda : You're welcome.

Phrases

SITUATION	EXPRESSING THANKS	RESPONSE
<i>More formal</i>	I'm very grateful for...	You're very welcome.
^	I'm very grateful for...	You're quite welcome.
	I'm so grateful for...	You're entirely
	Thank you very much	welcome.

 v <i>Less formal</i>	for... Thank you so much for... Thank you for... That was nice of you. Thank you. That was nice of you. Thank you. But you really shouldn't have. They're beautiful! But you didn't need to (give me anything). That's a lot for... I really appreciate (the invitation). Thanks! Thanks a million! Thanks a million!	Don't mention it. You're welcome. It was my pleasure. Don't mention it. You're welcome. Well, I just wanted to show my appreciation for... But I wanted to. You're welcome. Sure. It was nothing. What are friends for? Don't worry about it. Forget it.
---	---	---

SITUATION	EXPRESSING THANKS FOR A FAILED ATTEMPT	RESPONSE
<i>More formal</i> ^ v <i>Less formal</i>	Thank you for trying. I appreciate your help, anyway. Thank you very much for your efforts. Thanks, anyway. Thanks a lot for trying, at least.	I'm sorry it didn't work out. Perhaps you'll have better luck next time. Sorry it didn't work out. Sure. Too bad it didn't work.

STUDENTS' WORKSHEET

Exercise 1

1. Describe the setting.
2. What does "giving someone a call" mean?
3. Paraphrase Harry's remark, "Honey?".

4. Identify the preclosings. Find the expressions of thanks.
5. How formal is this dialogue?

Exercise 2

1. How many expressions of thanks are there in this dialogue? How do they differ?
2. Who decides to end the conversation? Note that usually the person who initiates a telephone conversation will also make the decision to end it.
3. Describe the relationship between the two women.
4. Point out which expressions show that this is an informal conversation.
5. How would Susan say the first line if she were speaking to someone in a formal context?

Exercise 3

1. Where does the conversation take place?
2. Does Janet express thanks in “Thanks, but I’ve got a ton of laundry to do. I just stopped by with this – it’s for you”?
3. Why does Linda thank Janet in “Oh, thank you! It’s beautiful! I don’t have any plants like this. But you shouldn’t have”?
4. Paraphrase “But you shouldn’t have”.
5. Identify the two speakers’ relationship and the level of formality.

Exercise 4

Are there times when your culture requires an expression of thanks, but American culture does not? Is it common to give gifts as an expression of thanks?

Practice

1) Incomplete Dialogues

Directions: For each situation that follows, read the cues given, then discuss the relationship among the speakers and the level of formality.

Using this information, complete the dialogues orally with phrases from Section Phrase or with other appropriate response. Example:

A: Thanks a lot. The flowers are beautiful.

B: *You're welcome. I'm glad you like them.*

Situation 1

A: I would like to take this opportunity to thank you for _____.

B:

A:

Situation 2

A:

B: _____, but you really shouldn't have.

A:

B:

Situation 3

A: I'm very grateful to you for _____.

B:

A:

B:

Situation 4

A: Thanks a lot for _____.

B:

2) Structured dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A has just recently gotten married to B's former roommate. A sees B at a bookstore and goes over to thank B for the wedding gift.

A	B
1. Greets B	1. Greets A
2. Thanks B on the present, compliments B on the gift	2. Replies to thanks
3. Asks for more information about the gift	3. Replies to question
4. Repeat thanks, compliments present again	4. Replies to compliment
5. Gives preclosing	5. Replies to preclosing
6. Says good-bye	6. Says good-bye

Situation 2

Same circumstances as in Situation 1, except that now B is A's academic advisor at the university. A doesn't know B very well, and is a little nervous. A drops by B's office to thank B again for the gift. (Use the functions in Situation 1.)

Situation 3

A is going to move and needs a lot of help. A talks to friend B before class that day.

A	B
1. Greets B	1. Greets A, asks about A's family
2. Thanks B and gives information, asks B to do a favor	2. Agrees to do a favor or refuses to do the favor and gives an excuse, wishes A well
3. Thanks B, makes arrangements, gives preclosing or thanks b, expresses regret, give	3. Replies to preclosing

preclosing 4. Says good-bye	4. Says good-bye
--------------------------------	------------------

3) Role-plays

Directions: Discuss the situation with your partner(s) and decide on the proper level of formality. Then practice. You can use the suggested expressions if you want. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A needs someone to babysit while he or she goes to a doctor's appointment. A calls friend B and asks B to do this favor. B either agrees to do it or refuses to and gives the reason. After arrangements are made, they say good-bye and hang up.

Useful expressions

A	B
Doctor's appointment at ____ o'clock Really would appreciate the favor Shouldn't take more than ____ minutes	What can I do for you? Always glad to be of help What are friends for? Sorry, but I've got to ...

Roleplay 2

A just got an exam back and got a poor grade on it. A is very worried and asks the professor for an appointment to talk about it. The professor has a very busy schedule but manages to find a time to meet. After making arrangement, A says goodbye.

Useful expressions

A	B
Really worried about my test Don't understand these problems Make an appointment to talk Whenever it's convenient for you Thank you	You do need some help I'm glad you're taking this seriously My schedule is rather full just now What about (day and time) You're welcome

Roleplay 3


A, B's boss, wants to invite B to a formal dinner party. B wants to go but isn't sure how to get there or what to wear.

Useful expressions

A	B
Dinner party at my house Just a few business associates Wear a dark suit and tie I'll draw you a map	I would be delighted to Rather formal? I've never been to your house ... Thank you Looking forward to (meeting your wife)

Chapter VI APOLOGIZING

INTRODUCTION


Everyone makes mistake, and everyone needs to know what to do and say after making a mistake. This chapter focuses on apologies, and the aim is to help the students know both what to say and when to say it.

The students are to listen to the following dialogues and be prepared to answer discussion questions in class. They should listen especially for the occasions when they hear people apologizing. They have to figure out when they apologize and what they say to apologize.

To help them in comprehending the materials, exercises and tasks are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express apologizing.

Indicators:

1. Students use correct and appropriate apologizing phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

Usually, you apologize if you have violated a social rule or have done something that hurts or inconveniences another person. The function of the apology is to show regret for the wrongdoing and to offer an explanation or a remedy.

The form

Apologies vary, depending on the formality of the situation, the relationship between the two people, and, most important, the seriousness of the mistake. Stepping on someone's toe accidentally would not require the same type of apology as running over someone's dog in the street. In general, the more serious the error, the more elaborate the apology should be. There are five possible parts to an apology:

1. Formal expression of regret. This may be explicit, as in "I'm sorry," or implied, as in "I didn't mean to."
2. Explanation (excuse), which shows why the mistake occurred.
3. Offer to remedy the situation, if some damage has been done, of a remedy is possible.
4. Assurance that the mistake will not be repeated (for example, subordinate to superior).
5. Admission of guilt, which shows that the person apologizing accepts the blame.

The first part, the formal expression of regret, is almost always included in the apology. The other parts (2-5) can be combined with 1 in various ways, as the following examples indicate. Note, however, that the more serious the infraction, the more of these parts (2-5) will be included:

A: I'm sorry I was late to class, Dr. Paulston, but I overslept.

B: Well, it's OK this time, but you know it's disturbing the rest of the class.

A: Yes, I know. You're right. I won't let it happen again.

A: Oh, sorry. I didn't know you were sitting here. Let me move my stuff to another table.

B: No, it's OK. I can sit over here just as easily.

A: While you were out I borrowed your coffee cup and I'm afraid I broke it.

When to apologize

There are many different situations that require an apology, but they all have something in common: something undesirable or uncomfortable has happened. Almost always, it is the person who has made the mistake who apologizes. Americans apologize for:

- Hurting someone's feelings or causing a misunderstanding;
- Being late for or missing a meeting, class, appointment, etc.;
- Interrupting a conversation or meeting;
- Talking someone's else's property by mistake;
- Being impolite;
- Damaging another person's property;
- Telling a secret accidentally ("letting the cat out of the bag");
- Calling someone early in the morning or late at night;
- Dialing a wrong number on the telephone;
- Invading someone's personal space by bumping or hitting them accidentally.

In addition, Americans also apologize when some person or animal for whom they have responsibility (their children, guests, relatives, or pets) makes a social error.

Other uses of “I’m sorry”

The words “I’m sorry” don’t always indicate an apology. These words are also used to express sympathy, as in “I’m sorry to tell you that you’ll have to re-type this report. Mr. Lockhart can’t stand spelling errors.”

There are still other situations in which people say “I’m sorry” or “Excuse me” but are not really apologizing. You can use these two expressions if you walk between two people talking in the hallway, or if you cough, burp, sneeze, hiccup, or yawn. You can also say “Pardon me” in a more formal situation. Example:

A: Well, I’m really sorry that your report got coffee spilled on it, but I haven’t even been near your desk this morning. Can’t you write a note to the boss and explain what happened?

Responding to an apology

When someone has done something wrong and has apologized to you for the inconvenience or hurt, you can accept the apology by saying something like: “That’s OK” or “It couldn’t be helped.” (See other phrases in the next section.) When you accept an apology in this manner, you are showing that everything is all right and that you have no hard feelings toward that person. In certain cases, a person will continue to be angry even though the other person has apologized, or may even refuse to accept the apology by saying that there was “no excuse” for the behavior of the other person. This, however, is not the usual way to react to an apology.

Dialogue Example 1

(The telephone rings.)

Russel : Hello?

Sandy : Hi, Russ? It’s me. Look, we’re having a bit trouble with the car, so it looks like we won’t be able to make it tonight. I’m really sorry.

Russel : Oh really? What is it?

Sandy : Well, it's the carburetor again. We just had it fixed last week, but it must be clogged up again somehow.

Russel : Well, I'm sorry to hear that. Want me to come get you?

Sandy : Well, actually, we're stuck on the freeway and I had to walk a mile to this gas station to get help.

Russel : In this terrible weather?

Sandy : Yeah, I'm pretty wet, I can tell you that!

Russel : Look, why don't I come pick you guys up in my car, once they tow the car to the station. Where are you at?

Sandy : You know that Arco station at the entrance to the freeway?

Russel : Oh, yeah, I know where that is. I'll be right down. We still might be able to catch the late show.

Sandy : OK, great. Sorry about the inconvenience.

Russel : Don't worry about it. See you in a little bit.

Sandy : Thanks. See you.

Vocabulary

freeway : major highway

inconvenience : trouble

Dialogue Example 2

It is extremely crowded in the cafeteria. Sandra, wearing a backpack, has her arms full of library books and is carrying an umbrella over her arm. She sees a free spot at a table on the other side of the room.

Sandra : (bumping the pack into someone) I'm sorry. It's so crowded today.

Person 1 : Yeah. It's OK.

Sandra : (stepping on someone's books) Oops, sorry.

Person 2 : No harm done.

Sandra : (poking someone with the umbrella) Oh, I'm so sorry.

Person 3 : Mybe you should have left that stuff outside.

Sandra : You're right. I'll never try this again. But all the lockers were full.

Person 3 : I can see you've got a problem.
Sandra : (putting her books at the empty place) Is this place free?
Person 4 : As a matter of fact, this guy asked me save it for him.
Person 5 : Yeah, that's my place.
Sandra : Oh, I'm sorry. I didn't see anyone here. (picks up her books)
Person 5 : No. That's OK. You take it. It'll be easier for me to move.
Sandra : You're sure? Thanks a lot.

Dialogue Example 3

Jeffrey and Paul, roommate at college, are visiting their hometown during spring break. Jeffrey has just told a neighbor, Mrs. Wallace, about Paul's new job after graduation. He also told her how much Paul was going to be earning ...

Paul : Aw, Jeffrey! What did you have to go and do that for?
Jeffrey : Do what?
Paul : You know what I'm talking about. Why did you go tell Mrs. Wallace how much money I'm going to make? Now she'll go and tell the whole world!
Jeffrey : Well, I'm sorry.
Paul : Yeah, but you know how she talks to everybody and their brother!
Jeffrey : Well, I apologize. I guess I wasn't thinking. I got all excited.
Paul : Oh well, it's done now. I guess it doesn't matter that much, anyway. They were bound to find out eventually. Everybody in this town's got a big nose!
Jeffrey : You know, it is a lot of money for a first job ...
Paul : You think I'll be able to buy a Porsche?
Jeffrey : Well, I think you'd better wait and see how much is left after Uncle Sam gets his share!

Phrases

SITUATION	APOLOGY	RESPONSE
<i>More formal</i>	Forgive me. I'm terribly sorry about ...	That's quite all right. I understand completely.
^ - - - v	Please accept my apologies for ...	You really don't have anything to apologize for.
	Please excuse (my dog).	You don't need to apologize.
	I would like to apologize for ...	I wouldn't worry about it if I were you.
	I apologize for ...	Oh that's all right. It can happen to anyone.
	I'm sorry i didn't mean to ...	It's not your fault. Oh, well, that's life.
	Oh no! Did I do that? I'm sorry.	Don't worry about it. It's OK. That's OK. It's OK.
<i>Less formal</i>	Oh! Sorry! Sorry about that. Oops.	No problem. Forget it.

STUDENTS' WORKSHEET

Exercise 1

1. Where are the two speakers in this dialogue?
2. What is the weather like?
3. What is wrong?
4. What had Sandy, Russel, and the third person referred to in the dialogue been planning to do before the car broke down?
5. What does Sandy apologize for? What words does he use? There are two apologies in this dalogue. Find them both.

6. When Russel says he is sorry, is this an apology?
7. What does Russel offer to do? What is Sandy's reply?
8. Note that in the dialogue, "Where are you at?", the word "at" is not necessary. In standard formal English it would not be appropriate. Why is it used here?

Exercise 2

1. Why does Sandra apologize so often? How many times does she apologize?
2. Are the apologies different? Why?

Exercise 3

1. What is Paul's complaint?
2. Which lines constitute the apology? What excuses are given?
3. How does Paul reply to the apology?
4. What does Paul mean about people having big noses?
5. Who is Uncle Sam?

Exercise 4

Have you noticed any times when your culture would have required an apology but American rules did not? How do you feel when someone should apologize to you but does not? Are there ways other than using words that you can apologize?

Practice

1) Incomplete Dialogues

Directions: For each situation that follow, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: Professor Jones? I would like to apologize for *being late to class*.

B: *it's OK this time. Please be on time in future.*

A: Oh, yes, I will.

Situation 1

A:

B:

A: That's very nice of you. But at least let me pay for the damage.

Situation 2

X: Oh! Was that your apple?

Y:

X:

Y:

Situation 3

A:

B: You really don't need to apologize.

A:

Situation 4

A: Gosh, I'm sorry

B:

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A was supposed to meet B at the country club to play golf. A arrived at ten o'clock, waited 45 minutes, and then left. Now A sees B at the shopping center and goes over to talk with him or her.

A	B
<ol style="list-style-type: none"> 1. Greets B 2. Asks B for an explanation 3. Replies to B's apology 4. Asks for a new time 5. Disagrees with time 6. Gives preclosing 7. Replies to apology, says goodbye 	<ol style="list-style-type: none"> 1. Greets A 2. Apologizes for not coming, gives explanation 3. Reassures A that it won't happen again 4. Suggests a time 5. Agrees to A's suggestion 6. Repeats apology 7. Says goodbye

Situation 2

A has taken a three-year-old daughter to visit an elderly friend, B, who has a house full of antiques. The child has been playing with the pet cat in another room when they hear a crash. A and B rush to the room to find a vase on the floor and the cand and the child on the table.

A	B
<ol style="list-style-type: none"> 1. Expresses shock, scolds child, apologizes 2. Offers to pay 3. Repeats apology 4. Repeats offet to pay 	<ol style="list-style-type: none"> 1. expresses doubt as to whether it was the fault of the cat or the child 2. refuses, repeats doubt 3. accepts apology 4. refuses

Situation 3

B, an actor in a local play, wants to invite A, a friend of a friend, to see the opening-night performance. B calls A at home to see if A can come.

A	B
<ol style="list-style-type: none"> 1. answers phone 2. identifies self 	<ol style="list-style-type: none"> 1. asks to speak with A 2. identifies self, explains

<ol style="list-style-type: none"> 3. asks for more information 4. declines invitation, apologizes 5. repeats apology 6. says goodbye 	<p>how B got the number, invites A</p> <ol style="list-style-type: none"> 3. gives time and theater 4. expresses disappointment, tries to persuade A 5. accepts apology, gives preclosing 6. says goodbye
---	---

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A is in a bad mood today because A's favorite football team lost their game last night and will not go to the Super Bowl (a national professional football competition in the USA). B enters A's office to ask a question, and A is rather rude with B, but then realizes it and apologizes.

Useful expressions

A	B
End of season Lousy mood	Too bad Don't follow football

Roleplay 2

A is a guest at a dinner party that B is giving. The guests have just been served the dessert when A gets a serious attack of the hiccups. A keeps apologizing, but there doesn't seem to be any way to stop them.

C, another guest at the party, tries to give A help, as does B. They both have some suggestions for getting rid of the hiccups.

Useful expressions

A	B	/C
This is terrible	Drink of water Breathe in a paper bag	Spoonful of sugar Hold your nose and take a drink

Roleplay 3

Two faculty members, A and B, are standing in the hallway having a discussion when C approaches them. C needs to talk with A very briefly to give A a message.

Useful expressions

A	B	C
Agenda for the faculty meeting	New position in the department	Message about your class cancelled due to bad weather

Roleplay 4

X has borrowed Y's math textbook over the weekend to study for an exam. Now X is returning the book, but notices that some of the pages are torn out, and X thinks of 2-year-old child at home.

Useful expressions

X	Y
Book-eating monster Order a new book	4-year-old are worse – stronger and faster Won't use it any more

Chapter VII

EXPRESSING ANGER AND RESOLVING CONFLICT

INTRODUCTION


You may have heard Americans expressing their anger and been unsure of what they were saying, because they were talking so fast. Or perhaps you didn't understand why they were angry. In this chapter, the students will study what makes Americans angry and how they express their anger. They will also learn the acceptable ways of reacting to someone else's anger.

The students are to listen to the following dialogues and listening especially for the expressions of anger and the response of the other person in the dialogue. They will also note what makes the person angry in the first place.

To help them in comprehending the materials, exercises and tasks are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express anger and conflict-resolving.

Indicators:

1. Students use correct and appropriate anger phrases.
2. Students use correct and appropriate conflict-resolving phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

There are many things that make people angry. Some of these are fairly predictable given the situation. Others are highly personal and idiosyncratic. In this unit, we will outline some of the things that make many Americans angry. You must be cautious when expressing or reacting to anger in a language not your own. If you say the wrong thing, the situation could get worse. It is best to try to resolve the issue.

The following situations will make many Americans angry:

1. Breaking a promise
Americans consider their word to be their bond. When someone promises to do something and then does not, that person is considered untrustworthy.
2. Lying
There is a fine line between “white lies,” such as shaving a few years off one’s age, and lies. White lies are not considered harmful, whereas lies - untruths – are seen as the mark of a faulty character. (See Dialogue Example 1)
3. Interfering in personal matters
Americans are taught as children to “mind their own business.” People generally do not intrude in other people’s personal matters, such as money, sex, and family problems, including the raising of children.
4. Breaking a confidence
When an American tells someone something “between you and me,” or “in confidence,” or says “I know this won’t go any farther,” it is expected that no one else will hear the secret. This rule varies widely according to the people involved and the nature of the secret, but it is generally a good idea not to tell other people things told to you in confidence. (See Chapter 5, Dialogue Example 3)

5. Taking something without permission
Generally, Americans are happy to lend their personal property if they are asked. But they do not like it if things are taken without permission.
6. Being insulting
There are many types of insults, but the most common are intentional (or unintentional) personal remarks.
7. Failing to apologize
If there has been an obvious wrong, such as a child who has gone up and down the street letting air out of all the tires on the cars, people expect an apology (in this case, from the child's parents). If a person fails to apologize, it is a mark against that person's character.
8. Failing to speak in passing
It is considered poor manners to "snub" friends, that is, to pass by them on the street without saying hello.
9. Failing to thank someone
Failure to express gratitude for a gift or acknowledge a compliment is considered rude behavior.
10. Failing to return invitations
A person who has been invited by a friend on several occasions is expected to reciprocate.

Expressing anger

There are several possible ways to express anger or hostility.

1. Blowing off steam
Many times, a person who is angry will "blow off steam" by voicing anger to the nearest sympathetic listener, rather than the person he or she is angry with. The listener tries to console the angry person by agreeing with his or her anger or by trying to play peacemaker and resolve the conflict.
2. Mild rebuke
Perhaps the most difficult way of expressing anger, this is the most acceptable of those strategies outlined here. A person who

makes a mild rebuke states what is making him or her angry and suggests a way of solving the problem. (See Dialogue Example 2)

3. Extreme politeness

This is an acceptable way of making anger clear. In this situation, the angry person suddenly becomes extremely polite, using either the title + last name or full name form to address the listener, thus psychologically distancing himself or herself from the listener. Usually, the angry person talks slower and more distinctly, and uses a lower voice than normal. (See Dialogue Example 1)

4. Silence

The angry person uses non-verbal (without words) gestures to show emotion, such as an icy stare. Some people do not like this method, however, since they believe that people should talk about their problems. Some people will even get mad if they are given “the silent treatment.”

5. Sarcasm

This technique involves using nice words in a very unnice way. Usually, it is the intonation that makes the difference. A false smile may also accompany the words. Many people consider sarcasm offensive, especially when used very often. (See Dialogue Example 1)

6. Screaming and yelling

In this strategy, the idea is to talk loud and fast, mixing in as many swear words as possible. Door slamming may be used to punctuate the sentences. This type of behavior, although widespread, is not considered appropriate. A person using this method is considered to be “out of control” or “acting like a child.” (See Dialogue Example 3)

7. Threatening

This usually happens after an initial period of screaming and yelling. This is also not considered appropriate. (See Dialogue Example 3)

Resolving conflict

When there is a conflict, the best thing to do is to try to resolve it so that relationships remain good. Some people avoid discussing a conflict. Others become angry themselves. Neither reaction to anger is very useful in settling a dispute. Here are three ways to resolve a conflict:

1. Apologize
This involves accepting responsibility for the offense (see Chapter 5). An apology is often the best response to an expression of anger and, if sincere, will help to calm the other person down. An apology may have to be repeated before the other person will accept it (see Dialogue Example 2).
2. Offer to discuss the matter
If someone is angry with you, but you don't know why, the best thing to do is ask: "I'm sorry you're angry, but I don't understand why. Please, let's discuss it calmly."
3. Find a mediator
If you "blow off steam" to a friend, you can sometimes get advice on how to settle a conflict or can possibly get your friend to intercede with the person who is angry. He or she can discuss the dispute and then get the two of you together again.

Taboo words

In all languages there are words that are considered "bad" to use. They should be avoided, because they are offensive to most people.

Besides, there are other expressions you can use to express your anger or frustration.

Dialogue Example 1

Mr. Sorensen : Richard, what's that under your paper?

Richard : What's what?

Mr. Sorensen : Lift up your arm. What's this?

Richard : Oh, that. Uh, that's a grocery list. I've got to pick up some things on my way home.

Mr. Sorensen : Do you really expect me to believe that?

Richard : Well, that's what it is.

Mr. Sorensen : (reading) Soren Kierkegaard, Denmark, 1800s, Hegel, Germany, Sartre, Paris, 1900s... An interesting "grocery" list, Mister Jackson!

Richard : Oh, gee, let me see that. Oh, my gosh, they must be my notes. How did they get here?

Mr. Sorensen : I'd like to see you in my office, please. (They leave the classroom and go to the office down the hall.) Now, Richard, would you care to explain how the answers to the test questions appeared on your desk?

Richard : I can't, sir. Someone must have left them on my desk.

Mr. Sorensen : Someone left them on your desk! Someone with hand-writing identical to yours left them on your desk? I'm afraid I can't accept that answer.

Richard : Are you accusing me of cheating?

Mr. Sorensen : Yes, I am.

Richard : You can't do that without proof! I'm going to call my counselor!

Mr. Sorensen : By all means, do that. In the meantime, however, don't come to class again. I am extremely disappointed in your behavior.

Richard : (grumbling to himself as he leaves) What a pig-headed, narrow-minded jerk!

Dialogue Example 2

Melanie : Hi, Carole!

Carole : Hi, Melanie! This should be a great show. Let's go in.

Melanie : Sure. Say, did you bring my book?

Carole : Your book? Oh, nuts! I completely forgot.

Melanie : You forgot!? But you promised! I need it to study for the test. Oh, I knew I never should have loaned it to you.

Carole : Calmd down, Melanie. I just forgot. Look, after the show we can drive by the house and pick it up.

Melanie : It's pretty far out of the way, but I guess we'll have to.

Carole : Don't worry. I'll treat you to a pizza to make it up to you.

Melanie : Well, OK.

Vocabulary

Oh, nuts : expression of dismay

To make something up to someone: to recompense someone; pay them back

Dialogue Example 3

Mr. Walters : Hey, can you get your dog to shut up? Some people are trying to sleep around here!

Mrs. Hudson : Now, wait a minute! Prince is just barking because your ca is screaming all over the place!

Mr. Walters : But do you know what time it is? It's one a.m., and I've got to get up at six to go to work. If I don't get some sleep soon, there's going to be one less dog in the world.

Mrs. Hudson : Are you threatening my dog?

Mr. Walters : I am merely telling the truth. Barking at night has been proven to be one of the leading causes of death in dogs.

Mrs. Hudson : You're nuts!

Mr. Walters : That's possible. But please, can't you get that mutt to close his trap for a few minutes? Or do you want me to call the cops?

Mrs. Hudson : You ought to shut your own trap. You're the one making the most noise now!

Mr. Walters : That does it! Bernice! Get he arsenic!

Mrs. Hudson : (to the dog) Come here, Prince. Nice boy. I'm going to take you inside. I don't trust that crazy old man next door. (to Mr. Walters) I'M TAKING HIM IN, SO YOU DON'T HAVE TO CALL THE COPS! AND I HOPE YOU SLEEP TILL NEXT YEAR!

Vocabulary

You're nuts : you're crazy

Mutt : (slang) dog

Close his trap : (impolite) close his mouth, be quiet

The cops : (slang) the police

Phrases

BLOWING OFF STEAM	RESPONSE
It annoys me when ...	I don't like it either.
I don't like it when ...	
I can't stand it when ...	I know what you mean.
It burns me up when ...	Me, too.
I hate it when ..	So do I.

SITUATION	RESOLVING CONFLICT	RESPONSE
<i>More formal</i>	I'd like to discuss this matter.	That would be a good idea.
^	Can we discuss this?	
	Please, let's discuss this.	Yes, let's.
v	Don't be angry. Let's talk it over.	
<i>Less formal</i>	Come one. Don't be mad.	

STUDENTS' WORKSHEET

Exercise 1

1. Where are the two speakers and what is their relationship?
2. Paraphrase Mr. Sorensen's words "Do you really expect me to believe that?"?
3. What is Mr. Sorensen's attitude when he says, "An interesting 'grocery' list, Mister Jackson!"? Do you see a change in the level of formality here?
4. Why do Mr. Sorensen and Richard leave the room?
5. What upset Mr. Sorensen the most?
6. How did Richard respond to Mr. Sorensen's anger?
7. Mr. Sorensen did not hear Richard's last remark. What do you think the result would be if he had?

Exercise 2

1. Why is Melanie upset? (two reasons)
2. How does Carole fix up the argument? Does she apologize?
3. Are the women in the dialogue close friends? How can you tell?

Exercise 3

1. Who are the two characters in this dialogue, where are they, and what time is it?
2. Why is Mr. Walters angry? How does he express his anger in the first two lines? How does Mrs. Hudson respond? Why do you think she responds this way?
3. What new tactic does Mr. Walters use when he says "If I don't get some sleep soon, there's going to be one less dog in the world."? How successful is this tactic?
4. What other tactic does Mr. Walters use when he says "I am merely telling the truth. Barking at night has been proven to be one of the leading causes of death in dogs."? Is this any more successful?

5. Who is Mrs. Hudson talking to when she says “Come here, Prince. Nice boy. I’m going to take you inside.”? And “I’M TAKING HIM IN, SO YOU DON’T HAVE TO CALL THE COPS! AND I HOPE YOU SLEEP TILL NEXT YEAR!”?

Exercise 4

Can you rank the dialogues in order of formality, or do they all seem about the same? Do you find any expressions or intonational patterns that occur in more than one dialogue?

Exercise 5

How do you usually express anger? What are common ways in our country for showing anger or frustration? Are there gestures that we use? Are there things that Americans do that upset or anger us? How can we deal with that anger?

Practice

1) Incomplete Dialogues

Directions: For each situation that follows, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: Hello?

B: *Hi, Bob. Can you help me out?*

A: Do you know what time it is?

B: *I know it’s late. I’m sorry.*

A: *Ok. What can I do?*

Situation 1

A: Would you please be quiet! I’m trying to _____.

B:

A: I’m sorry, but I’m just nervous about finishing.

B:

Situation 2

X:

Y: What do you want now?

X:

Y:

Situation 3

A:

B: Fine, thanks.

A:

B: I think you should mind your own business!

A:

Situation 4

A: Hey, where were you last night? We waited an hour for you!

B:

A:

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

X and Y are friends. But X had a big party last weekend and didn't invite Y, even though Y always invites X to Y's parties. Y sees that X is just getting home from work and goes over to talk.

Y	Y
<ol style="list-style-type: none"> 1. Greets X 2. Asks how the party was 3. Expresses anger 4. Expresses disappointment 5. Accepts apology 6. Accepts invitation, expresses pleasure 7. Gives preclosing 8. Says goodbye 	<ol style="list-style-type: none"> 1. Greets Y 2. Answers question 3. Apologizes, explains why Y wasn't invited 4. Repeats apology 5. Invites Y 6. Expresses pleasure 7. Responds to preclosing 8. Says goodbye

Situation 2

B has just come to town to go to the university and needs to find an apartment. B is talking with a classmate, A, before class on the first day of school.

A	B
<ol style="list-style-type: none"> 1. Introduces self 2. Gives information, asks where B is living now 3. Gives general information 4. Gives information 5. Expresses anger 6. Accepts apology 7. Agrees to do this 8. Acknowledges thanks 	<ol style="list-style-type: none"> 1. Introduces self, asks about A's home 2. Answers question, asks about housing in the area 3. Asks about rents 4. Asks about A's rent 5. Apologizes and gives excuse 6. Asks A to go along the the housing office 7. Expresses thanks

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A promised B to fix B's bicycle by Friday so B could go on a weekend bike trip with some friends. However, A got tickets to the ball-game at the last minute, so A didn't have time to fix the bike. Act out the scene where A explains to B why the bicycle isn't fixed.

Useful expressions

A	B
Opportunity to see Reggie Jackson	Trip of a lifetime Training for weeks

Roleplay 2

A and B share an office in a publishing firm. A has a very nice set of pencils for making illustrations. One day when A is on a coffee break, B breaks a pencil. B finds one in A's set and is using it when A returns. A sees the pencil and the open set, and is very angry.

Useful expressions

A	B
No privacy around here Can't leave anything unlocked	Broke my own pencil Only borrowing it

Chapter VIII

GIVING COMPLIMENTS AND REPLYING TO COMPLIMENTS

INTRODUCTION


In this chapter, the students will look at situations that require a compliment and practice giving compliments. These situations may be different from those requiring compliments in our native culture. They will also learn what to say when they want to give a compliment to someone in English.

As the students listen to the dialogues, they listen especially for the compliments they hear, and note what the person is complimenting. Also they must pay attention to how the other person

replies to the compliment. Later, they should practice it by themselves.

To help them in comprehending the materials, exercises and tasks are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express compliments and replying.

Indicators:

1. Students use correct and appropriate compliment phrases.
2. Students use correct and appropriate compliment-replying phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

Purpose

Compliments express approval, and their main purpose is to show that you like some aspect of the other person's appearance, belongings, or work. This reassures the other person that his or her taste, appearance, etc., is appreciated by other people.

Some people use compliments to "butter up" somebody, or to flatter in order to increase goodwill. Therefore, overuse of compliments might seem insincere.

Whom to compliment

You may compliment anyone you have occasion to talk with. It may be a close friend or someone you have just met. And in certain cases you can compliment a stranger in order to get some information:

You : Excuse me, but I was just admiring your bag. It's really nice.

Stranger : Oh, thank you.

You : Would you mind telling me where you got it? I've been looking for one like that for a long time.

Stranger : It's from that luggage store down on York Avenue.

You : Oh, thank you very much.

What to compliment

Usually, you compliment someone if notice something new about the person's appearance: new eyeglasses, a new haircut, an article of

clothing, or a piece of jewelry. You may also compliment a person on his or her general appearance: “Gee, you really look good today” or “You’re looking trim these days.” It is customary to compliment a person on a recently purchased item: “Hey, I really like your new car” or “That new dress is a gorgeous shade of blue.”

When you visit someone’s house for the first time, you can give a general compliment, such as “What a beautiful house you have.” Or if you know the house and you notice some new furniture or a redecorated room, you can compliment the person on the new items.

When hosts prepare a meal for you, or even just snack food at a party, they like to hear that you appreciate the food. You do not need to compliment each dish separately, but you can give a general compliment, followed by a specific one: “The meal was delicious, especially the lamb.”

In many cultures it is considered inappropriate to compliment babies, but in the U.S. it is common: “What a cute baby!”

How to compliment

There are three ways to give a compliment: by saying something nice about the object, by asking how the person made it or where it was bought (but not how much it cost), or by asking for another look or another serving, if it is food.

Replying to compliments

There are two basic ways of replying to compliments: accepting them and rejecting them. In most cases, it is best to accept the compliment. To do this, you can either thank the person and explain something about the thing being complimented, or you can return the compliment by giving the other person a similar compliment. When accepting the compliment, the dialogue might go like this:

Al : That’s a beautiful dress you have on!

Gay : Oh, thank you. I just got it yesterday.

When returning the compliment, it might go like this:

Alice : I just love your hair that way! Did you do it yourself?

Juanita : Oh, thanks. Yes, I did. Isn't yours a new cut, too?

Alice : Yes, it is. Thanks.

In certain cases, you may accept the compliment but deny what the person has said to compliment you. Some people do this to appear modest:

1. Friend : That was a great dinner. You must have spent all day cooking.
You : Thanks. But it really only took an hour.
2. Friend : Wow, this is really a nice place!
You : Aw, thanks, but it's really nothing great.

Dialogue Example 1

Cal : Hey, man, how you doing?

RC : Not too bad. How about you? What's this machine you're leaning on? Somebody pay you to look after his wheels?

Cal : No. It's mine. Mine and the bank's.

RC : (whistles) She's a beauty! How she drive?

Cal : Like a dream. Even on the potholes around here.

RC : That's great, man. Maybe you'll let me borrow her sometime.

Cal : Glad you like it, but my own mother doesn't get to use it. Anybody dents it, it's going to be me.

RC : Yeah, I can understand that. I'd do the same if I had a machine like this. Well, see you around.

Cal : So long.

Vocabulary

man : (slang) can refer to a man or a woman

wheels : (slang) car

pothole: hole in the pavement on a street caused by freezing and thawing

Dialogue Example 2

(The doorbell rings.)

George Burns : Hi! Come in!

Jack Palmer : Hi, George. Thank you.

Mary Palmer : Hello, George. How are you?

George Burns : Just fine, thanks, Mary. And you?

Mary Palmer : Fine.

Donna Burns : (coming to greet them) Sorry, last-minute things in the oven.

Jack : These are for you.

Donna : Oh, thank you! They're beautiful!

Mary : What a lovely home you have!

Donna : Why, thank you. I'm so glad you could come. Let's sit here so we can see the garden as the sun goes down.

Mary : Your garden is beautiful, Donna.

Donna : Thank you.

Mary : What are those tall flowers in the back?

Donna : Those are salvias. Would you like some?

Mary : Thanks so much, but I don't have a spot of sun to grow them in.

Donna : That's right. George mentioned that you and Jack are specialists in shade flowers. Aren't you two illustrating a book? That must be very interesting.

Mary : It's nice of you to remember. Yes, we're doing a book for the Wildlife Federation.

Donna : Well, I've got this one shady corner that I have trouble with. Maybe you can give me some advice.

Mary : I'll try.

Donna : We'll just have time for a look before dinner. Back in a minute, dear.

George : OK. Jack and I will admire the view from here.

STUDENTS' WORKSHEET

Exercise 1

1. How many different ways does RC compliment Cal on his car?
2. How does Cal acknowledge the compliment?

Exercise 2

1. What gift does Jack Palmer give Donna Burns? How does she react?
2. Find the exchanges of compliments and their responses. Note especially the way Donna compliments Mary.

Exercise 3

1. How do you react to compliments? Do Indonesian people compliment babies? Are you complimented on your wife's or husband's success? Is it appropriate in your culture to compliment the food? A woman's dress?

Practice

1) Incomplete Dialogues

Directions: For each situation that follow, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: *That's a great sweater!*

B: Why, thank you. I just bought it yesterday.

Situation 1

A: Hi, Joe. Hey, is that a new _____?

B:

A:

B:

Situation 2

X: Well, thank you for the _____.

Y:

X: Yes, I really _____.

Y:

Situation 3

A:

B: Oh, thanks. I just lost five pounds.

A:

B:

Situation 4

A: Good morning, Jones.

B:

A: Well, thank you, Mr. Tweed. But I was just doing my job.

B: Yes, and we're proud of you, Jones.

A:

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A works in an office where X is the supervisor. X has invited everyone from the office to a cocktail party one evening. There A talks with B, X's spouse.

B	A
1. Greets A	1. Greets B, compliments B on clothing

<ol style="list-style-type: none"> 2. Accepts compliment, returns compliment 3. Offers food 4. Refuses compliment, gives preclosing 5. Tells A to have a good time 	<ol style="list-style-type: none"> 2. Accepts compliment 3. Accepts, compliments B on the food 4. Replies to preclosing 5. Agrees to
--	--

Situation 2

A and B are good friends from school. A sees B on a new motorcycle and begins to talk with B.

A	B
<ol style="list-style-type: none"> 1. Greets B 2. Compliments B on new motorcycle 3. Asks to try motorcycle 4. Expresses thanks or expresses disappointment 	<ol style="list-style-type: none"> 1. Returns greeting 2. Accepts compliment, tells when motorcycle was bought 3. Agrees or refuses and gives reason

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A has just eaten dinner at B’s apartment. A really liked the meal, except for the dessert, which A couldn’t finish. They are leaving the dinner table, and A feels obliged to say something about the meal to B.

Useful expressions

A	B
Desser - \very rich	Typical meal
Chicken – delicious	Love to cook
Must have taken hours	Not hard at all

Roleplay 2

A has been invited to B's home for dinner. It is the first time A has been there, and B is showing A around the house.

Useful expressions

A	B
Comfortable	Family room
Interesting painting	Local artist

Roleplay 3

A is showing pictures of A's newborn baby to B, a co-worker at the factory. A has several pictures and is very proud of the baby.

Useful expressions

A	B
Football player	Big baby
	Cute

Roleplay 4

A, an executive in a large company, has lost a lot of weight recently by avoiding alcohol and exercising regularly. A happens to meet B, an old friend. They haven't seen each other in quite a while.

Useful expressions

A	B
Kick the habit	Look terrific

Chapter IX

GETTING PEOPLE'S ATTENTION AND INTERRUPTING

INTRODUCTION


There are certain occasions when you must interrupt people who are in the middle of doing something else. It is important to know how to do this, as well as when it is socially acceptable to do it. In this lesson, the students will study interrupting people and getting people's attention, two functions that are very closely linked.

The students are to listen to the following dialogues and listening in particular to how people get other people's attention, and when and how they interrupt each other. They will also note how people react to the interruptions.

To help them in comprehending the materials, exercises and tasks are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express interrupting.

Indicators:

1. Students use correct and appropriate interrupting phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

Getting people's attention and interrupting people are important skills in any language. These are sometimes difficult to do in another culture, where the gestures or ways of speaking are very different from your own. As always, the formality of the situation and the relationship of the speakers will affect the way people talk to each other.

Getting people's attention

In general, it is most polite to be as unobtrusive as possible when trying to get someone's attention. In most situations it is best to wait until the other person is looking in your direction and then try to "catch his eye". However, that does not always work. Here are some other ways.

In a restaurant or store

As the waiter or waitress is going by, raise your hand, palm out, and say "Waiter" or "Miss" in a voice just loud enough to carry above the restaurant noise. Customers in restaurants do not snap their fingers.

In a store, if the salesperson is visible, but is not looking at you, you can say, "Excuse me."

In class

To ask a question in class, you can raise your hand and wait to be acknowledged. If the professor does not look up often, raise your hand and call the professor's name using the title + last name form. It is not customary to snap one's fingers or to address the professor as "Teacher."

On the street

Unless you can catch the person's eye with a wave, it is better not to try to get someone's attention on the street. Shouting and whistling attract too much attention and are considered rude.

In an office

In general, if someone is at work, but not in private conference, his or her office door is open. To get that person's attention, knock on the door and wait to be acknowledged. Do not enter the office until given permission to do so. If the door is shut, you may be interrupting something by knocking, so follow the guidelines in the next section.

Interrupting people

Most people do not mind interruptions if they are short ones. Dialogue example 2, for example, shows Max interrupting a conversation with a quick question. The following is another example of a brief interruption:

Jackie : (on the phone) He walks up to me and ... Just a minute.
(to Ted in the office) Can I help you?
Ted : Excuse me, Jackie, but can I ask a question?
Jackie : Sure.
Ted : Has Dr. Betts sent that letter out, do you know?
Jackie : I think so. She sent a bunch of letters out this morning.
Ted : OK. Thanks.
Jackie : (on the phone) Now, as I was saying, this guy walks up to me last night and says ...

If the interruption is not a quick one, and if it is not an emergency, there is something you can do. You can ask to make an appointment with the person.

Mr. Andrews : (talking to a salesperson) ... which means that the ration will be all wrong. Excuse me. Yes?
Mr. Davidson : (standing in the doorway) Excuse me for interrupting, but could we make an appointment for later this afternoon sometime? I want to go over that engineering report with you.

Other interruptions

Calling on the telephone is sometimes an interruption. If you call someone at dinnertime or late in the evening (after ten o'clock), you should first ask if it is a good time to talk. If not, you can arrange to call back later.

Joe : Hello?

Ned : Hi, this is Ned. Are you busy?

Joe : We're eating now. Can I call back in half an hour?

Ned : OK. See you.

Joe : Yeach, bye.

In conversation it is considered impolite to interrupt in the middle of a sentence – you should wait until the sentence has been completed. This is called “turn taking” and helps minimize the confusion that comes from not listening to what the other person is saying.

Interrupting strangers is normally not done, since it is not considered polite to “eavesdrop,” or listen in on someone else's conversation. However, it sometimes happens on occasions when someone is being helpful. In an elevator, for example, if you hear people discussing which floor they should get off on and they have the wrong one, you can interrupt to give them the correct information.

Dialogue Example 1

(Freddy stops at Dr. Lindseth's open office door and knocks.)

Freddy : Dr. Lindseth?

Dr. Lindseth : Yes?

Freddy : Excuse me, I don't want to interrupt you ...

Dr. Lindseth : No, no. It's quite all right. How can I help you?

Freddy : Well, I'd just like to ask you to sign a permission slip to take that course on microbiology you're teaching next term. Would that be all right? (He gives Dr. Lindseth the slip.)

Dr. Lindseth : Of course, Freddy. Actually, I'm glad you decided to take it. I think you'll like it, and I'm glad to have you in the class.

Freddy : Thank you. It sound like an interesting course.

Dr. Lindseth : I'm glad you think so. (She signs the slip.) There you are. (She gives the paper back to Freddy.)

Freddy : Thank you very much. Good bye, Dr. Lindseth.

Dr. Lindseth : Good bye, Freddy.

Dialogue Example 2

Jean : ... and then she told me that he didn't even say he was sorry!

Sue : No kidding.

Max : Excuse me, but could I ask you a quick question?

Sue : Sure. What is it?

Max : Do you spell "address" with one "d" or two?

Sue : Two.

Max : Thanks a lot.

Sue : Sure. (to Jean) Then what did she say?

Dialogue Example 3

(The telephone rings.)

JoEllen : Linguistics.

Ralph : Yes, I'd like to speak with Dr. MacDougal, please.

JoEllen : Who's calling, please?

Ralph : Ralph Zimmermann.

JoEllen : One moment, please. (buzz)

Dr. MacDougal: Yes?

JoEllen : Excuse me, there's a Ralph Zimmermann on the line.
Do you want to talk to him?

Dr. MacDougal: No, have him call back later. I'll be in a meeting now until twelve o'clock. Would you please hold my calls?

JoEllen : Of course, Dr. MacDougal. (click) I'm sorry, sir, but Dr. MacDougal is in a meeting right now. Would you like to leave a message?

Ralph : Could you tell me what time he'll be free?

JoEllen : Well, the meeting's scheduled to last till twelve. Would you like to call back then?

Ralph : Oh, I'm afraid I can't. Could you ask him to call me this afternoon at home?

JoEllen : Your number?

Ralph : 512-8946. Thank you very much.

JoEllen : You're welcome.

Phrases

SITUATION	GETTING SOMEONE' ATTENTION	RESPONSE
<i>More formal</i>	Pardon me, Dr. Nathanson/ Excuse me, Bill.	Yes? What can I do for you?
^	Oh, Miss?	Yes? (Can I help you?)
	Sir?	
	Waiter?	
	(cough)	Yes?
	(clear throat)	
	Hey, Beth.	Yeah?
v	Hey you!	(In most cases one would receive no response or a ruder one.)
<i>Less formal</i>	Hey! (Whistle)	

SITUATION	INTERRUPTING A CONVERSATION	RESPONSE
<i>More formal</i>	Pardon me, but ... Pardon the interruption, but..	How can I help?
^	I'm sorry to interrupt you,	
	but...	
	I don't want to interrupt	It's all right. What can

 v <i>Less formal</i>	you, but ... I hate to interrupt, but ... I'm sorry, but... Excuse me, but... Oh, were you in the middle of something? Am I interrupting?	I do for you? It's OK. No. It's all right.
---	---	--

SITUATION	INTERRUPTING AN OVERHEARD CONVERSATION	RESPONSE
<i>More formal</i> ^ v <i>Less formal</i>	Excuse me, but (I think you want the eighteenth floor, not the twenty-eighth) I'd like to say something, if you don't mind. It's none of my business, but... Do you mind if I say something? Can I butt in here? Excuse me, but...	Oh. Thanks. Go ahead. Sure.

STUDENTS' WORKSHEET

Exercise 1

1. How does Freddy get Dr. Lindseth's attention? (2 ways)
2. What function is Freddy performing in his say "Excuse me, I don't want to interrupt you ..."
3. Why does Freddy thank Dr. Lindseth "Thank you. It sounds like an interesting course."?
4. What function does Freddy express in his say in number 3?
5. Paraphrase the expression, "There you are."

6. What is Freddy thanking Dr Lindseth for in “Thank you very much. Good bye, Dr. Lindseth.”?
7. How formal is this conversation?

Exercise 2

1. Who are the speakers and what are they doing?
2. How does Max interrupt? What is the reaction?
3. Why does Max interrupt?
4. Paraphrase Sue’s response to Max “Sure.”
5. How formal is this conversation?

Exercise 3

1. Who are the speakers, and what are their relationships?
2. Why doesn’t Dr. MacDougal want to talk with Ralph at this time?
(This is one situation in which an interruption is not tolerated except in an emergency.)
3. Who apologized in this dialogue, and why?
4. What function does JoEllen serve for Dr. MacDougal?
5. Do you think this is a formal situation?

Exercise 4

Is whistling at someone considered an appropriate way of getting their attention in our country? Are there gestures we use to attract people’s attention? When is it all right to interrupt? How do people react to interruptions?

Practice

1) Incomplete Dialogues

Directions: For each situation that follow, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: *Those are great boots.*
B: Why, thank you. I got them yesterday on sale.
C: Excuse me, but *but do you have the time?*
A: *Nine thirty-five.*
C: *Thanks.*
A: You're welcome.

Situation 1

A: What happened next?
B: Well, I started down the dark alley...
C:
B:
C: Do you have change for a ten?
A:
C:
B: As I was saying ...

Situation 2

A: ... so I think parents should not allow children to watch TV at all!
B: Well, I'm not sure if I agree. I think _____.
C: _____, but I overheard you talking about _____.
Can I say something?
A:
C:
B:
C:

Situation 3

A: ... So I guess I'll be seeing you later.
B:
C: _____. Have you got a minute? I _____.
A:
C:
A:

C: _____. That helps a lot.

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A is a student in a technical program, and B is A's adviser. A goes to see B in B's office. When A gets there, B is talking on the phone.

A	B
<ol style="list-style-type: none">1. Excuses self (to caller), greets A2. Accepts apology, closes the phone conversation3. Suggests a time4. Suggests another time5. Replies to thanks6. Replies to closing	<ol style="list-style-type: none">1. Greets B, apologizes for interrupting2. Asks for appointment3. Rejects the time4. Accepts the time, thanks B5. Gives closing

Situation 2

A is waiting for the elevator in a large department store, but the elevator doesn't come. A is about to give up but suddenly hears people screaming in the elevator shaft. A decides that they must be stuck in the elevator between floors. A runs to the nearest cashier, where there is a telephone. B and C, who are working there, are talking when A comes over.

B	C	
<ol style="list-style-type: none">1. Compliments C on her skirt	<ol style="list-style-type: none">1. Replies to compliment, returns the	

<ol style="list-style-type: none"> 2. Replies to compliment 3. Asks A to wait 4. Makes a phone call 5. Gives the result of the phone call 	<p style="text-align: center;">compliment</p> <ol style="list-style-type: none"> 4. Expresses concern 	<ol style="list-style-type: none"> 2. Gets B's attention 3. Interrupts and gives reason, asks B to call for help 4. Explains what happened
---	--	---

Situation 3

A is walking down the street in a new city, looking for Dawson Street. A sees two people talking together on the street and tries to catch their eye to ask for directions.

A	B	
<ol style="list-style-type: none"> 1. Invites C to a beer party 2. Gives information 3. Accepts offer, tells C what to bring 4. Offers to help stranger 5. Expresses ignorance 	<ol style="list-style-type: none"> 1. Asks for more information 2. Accepts invitation, offers to bring something 3. Agrees, expresses pleasure 5. Asks what the house number is 6. Tells A location 	<ol style="list-style-type: none"> 4. Apologizes for interrupting, asks for Dawson St. 5. Gives the number 6. Thanks C for help, gives parting

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

Professor A is working quietly in the office on a report that is taking all day to complete. B, a student, drops by to talk about a research paper that is due in two days.

Useful expressions

A	B
Deadline for a report Put things off till the last minute Learning self-discipline	Extension of the deadline Final draft Two other reports due

Roleplay 2

A is sitting in the library trying to finish reading a book before a final exam begins in half an hour. First, B comes by to say hi, then C wants the answer to a geometry question, and then D needs change for a twenty-dollar bill. A is polite in the beginning, but quickly loses patience as time runs out.

Useful expressions

A	B	C	D
Study for a test Terrible at math	Haven't seen you for a while What's new?	Formula for the area of a circle	A ten and two fives

Roleplay 3

A is having lunch with a friend, B. A must be back at the office in an hour. The restaurant is not crowded, but the service is slow because the waiter stops to chat with other customers. A tries to get the waiter’s attention to order. When the food finally arrives it is cold, and A has to call the waiter again to point this out.

Useful expressions

A and B	WAITER
At one o’clock An appointment	I’ll be right there. Just one moment.

Chapter X

AGREEING AND DISAGREEING

INTRODUCTION


In talking about almost anything, and especially when discussing certain topics, such as religion, sports, the economy, or politics, you hear many opinions expressed. You will probably agree with some and disagree with others. This chapter describes appropriate ways of doing this in English.

The students are to listen to the dialogues, paying careful attention to the opinions that are expressed, and the way people agree and disagree with those opinions.

To help them in comprehending the materials, exercises and tasks are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express agreeing and disagreeing.

Indicators:

1. Students use correct and appropriate agreeing phrases.
2. Students use correct and appropriate disagreeing phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

Agreeing with someone

It is easy to agree with someone, on any level of formality: “I agree completely with what you said in your lecture” or “Yeah, that’s right, Dave.” The only way to get into trouble is by being insincere and only pretending to agree. A person who always agrees with someone else and never has an individual opinion is not respected. This is especially true in employer-employee relationships. If the employee always agrees with the boss, the employee is called a “Yes-man.” It is OK to disagree with superiors, as long as it is done in an acceptable way.

Disagreeing with someone

There are two ways to disagree with someone: directly and indirectly.

Direct

Marry : The show finishes at ten o’clock.

Chuck : No, it doesn’t. They told me eleven.

When you disagree directly you should be sure of your facts, because being wrong will require an apology. Notice the appeal to “higher authority” (“They told me ...”).

Indirect

Mary : The show finishes at ten o’clock.

Chuck : Oh, really? That’s strange. They told me it would be around eleven.

First Chuck expresses surprise (“Oh, really?”), then doubt (“That’s strange”), then gives the facts. As long as it is factual information that is in dispute, either form of disagreeing is acceptable, although indirect disagreement often sounds more polite.

If you are questioning someone’s opinion or judgment, it is better to use indirect techniques, such as:

1. Turning a statement into a question” “Are you sure ...?”
2. Agreeing with part of the other person’s idea: “I agree that X, but Y ...”
3. Using introductory remarks: “I could be wrong, but ...”

Look back at the dialogues to find examples of these.

Dialogue Example 1

Ned : you know, I think this country’s problems all come from inflation. That’s the main cause of our troubles right now. And what’s causing the inflation? It’s the reckless spending of the Democrats! Every year, they spend more and more money, and that money has to come from somewhere. So we pay it in the form of higher taxes and higher prices on the goods we buy.

Barbara : Well, I’m not sure that I agree with you. It seems to me that inflation is only one of our problems. What about unemployment? If people don’t have jobs because the government cuts spending too much, they can’t buy things; and then you have a vicious circle of more unemployment and fewer taxpayers to share the burden.

Ellen : You know, I think Barb may have something there. Unemployment is a big problem, especially in the big industrial cities. The auto industry is fighting for its life right now, and the government isn’t doing very much to help it.

Ned : Well, it’s true that the auto industry is in a mess, but I don’t think the answer is in government regulation or protection. I believe in the free market system – let the system work without a lot of government interference, and everything will be OK.

Ellen : So the strong will win, and the weak will be defeated. Is that what you mean?

Ned : Well, that's the way it goes. The survival of the fittest.
Barbara : And too bad about the weak, the poor, the unprotected...
Ned : Now you're getting emotional. You have to remain objective about these things. Let me give you an example of what I'm talking about ...

Dialogue Example 2

Jean : ... so she said they're moving to Corvallis in the fall, because Jeffrey got a job at the university.
Dotty : Oh, where's that? Isn't that in California, or someplace?
Lisa : No, that's in Idaho, a little north of Boise, I think. I have a cousin there.
Jean : But I thought it was in Oregon. At least, that was the impression I got from Nancy. She said it wouldn't be far to Portland.
Lisa : Oh, you're right. I guess I was thinking of something else. Forget what I said.

Dialogue Example 3

David : ... and he said he bought his new car for five thousand!
Mary Alice : What kind is it?
David : A BMW – I'm not sure what model.
Mary Alice : Are you sure? A BMW for five thousand? Sounds pretty cheap to me!
David : Well, I think that's what he said.
Mary Alice : But they don't make a model for less than eight or nine thousand!
David : Well, you'll have to ask him. Come to think of it, it does sound awful cheap ...

Phrases

SITUATION	COMPLETE AGREEMENT
<i>More formal</i>	I agree completely ... That's just what I think, of course.
^	In my opinion, you are correct.
v	I couldn't agree more.
	You're right.
<i>Less formal</i>	Sure.

TENTATIVE AGREEMENT
I suppose you're right. Well, maybe ...

SITUATION	INDIRECT DISAGREEMENT
<i>More formal</i>	I'm not sure I can agree. I wonder if there's a mistake.
^	In my opinion, ...
	Are you absolutely sure?
	That really surprises me.
	I may be wrong, but ...
	But I thought ...
v	Really?
	Oh, I don't know.
<i>Less formal</i>	Yes, but ...

SITUATION	DIRECT DISAGREEMENT
<i>More formal</i>	I'm sorry, but I have to disagree. I couldn't agree less.
^	I couldn't disagree more.
	I refuse to believe that ...*
	No, that's wrong.*
	You're dead wrong.*

v <i>Less formal</i>	Nope.* No way!.* Uh-uh!.*
-------------------------	---------------------------------

STUDENTS' WORKSHEET

Exercise 1

1. What is the subject of the discussion?
2. Does everyone agree on what the problem is?
3. In the first 22 lines of discussion, there are two examples of one person agreeing with another's opinion, and two examples of one person disagreeing with another. Find the two examples of each function. What words do they use to show agreement? How do they express disagreement?
4. What is the level of formality? Does this seem to be a fight or a friendly argument?

Exercise 2

1. What is the subject of the dispute?
2. Who is moving to Corvallis?
3. There are two instances of disagreement here and one instance of agreement. What words does each woman use to express her agreement or disagreement?
4. What inference can you make about the level of formality?

Exercise 3

1. What are the speakers discussing?
2. Who bought the car?
3. How does Mary Alice indicate her doubt? What line is that in?
4. What function is Mary Alice expressing in "But they don't make a model for less than eight or nine thousand!"
5. How does David react when his information is challenged? How does his confidence change from the first to the last conversation?

6. How formal is this dialogue?

Exercise 4

How can we express disagreement in our culture? Do we usually use direct or indirect methods? Do employees in our country disagree openly with their superiors?

Practice

1) Incomplete Dialogues

Directions: For each situation that follow, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: ... so then my cousins moved to Milwaukee.

B: Oh, that's in Minnesota, isn't it?

A: *No, it's in Wisconsin.*

B: *Oh, sorry.*

Situation 1

A:

B: I wonder if you heard that wrong. Did he really say that?

A:

B:

A: Well, all I know is what he said to me.

Situation 2

A: Did you know that _____?

B: Are you sure?

A:

B: Well, maybe I'm wrong, but _____.

Situation 3

A: Well, in my opinion, _____.

B: Why do you say that?

A:

B: That's an interesting thought, but _____.

A:

Situation 4

A: What did you think of (the movie)?

B:

A: Oh, I don't know. _____.

B:

A:

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A and B are both graduate students in the same class. A is sitting in the cafeteria one day and sees B carrying a tray ...

A	B
1. Greets B	1. Greets A
2. Asks B how the test went yesterday	2. Answers question, asks A the same question
3. Tells B his or her test score, asks how B studies	3. Describes his or her study corner
4. Asks for more details	4. Gives more information
5. Disagrees with B's method, gives own method	5. Disagrees with A's method, asks what is the most important thing for studying
6. Gives opinion	6. Expresses doubt, gives

<ul style="list-style-type: none"> 7. Gives tentative agreement, gives preclosing 8. Says goodbye 	<p>own opinion</p> <ul style="list-style-type: none"> 7. Replies to preclosing 8. Says goodbye
---	--

Situation 2

A and B are neighbors. They meet on the street and begin to talk about nuclear energy.

A	B
<ul style="list-style-type: none"> 1. Greets B 2. Says son, Randy, is working in a nuclear plan 3. Describes Randy's position 4. Agrees that it is a problem, suggests a solution 5. Expresses doubt, asks for more information/explanation 6. Gives tentative agreement 7. Replies to preclosing 8. Says goodbye 	<ul style="list-style-type: none"> 1. Greets A, asks about A's family 2. Asks what he will be doing 3. Expresses surprise, introduces the subject of nuclear energy and its dangers 4. Disagrees politely with A's opinion, gives own opinion 5. Gives further explanation/more information 6. Gives preclosing 7. Says goodbye

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A and B are roommates at school, and they are interested in buying a washing machine for their apartment. A wants to buy a new washer, so they'll be sure to have no problems with the machine. B, on the other hand, thinks it would be better to buy a used machine, since they only need it for a year or so.

Useful expressions

A	B
Be sure not to get a lemon Service calls New washer has warranty	Short-term investment Economical Second-hand

Lemon: (slang) a poor-quality machine or appliance

Roleplay 2

A, B, and C, all psychology students, are discussing the best way to raise children. A is in favor of a strict, authoritarian upbringing, whereas C favors a permissive, relaxed method. B prefers to combine both perspectives, depending on the situation.

Useful expressions

A	B	/C
Firm discipline Spare the rod and spoil the child	Firm but kind guidance Teach self-control	Child's rights Can't confuse the child by acting

Must be consistent	Balance is needed	unpredictably
--------------------	-------------------	---------------

Roleplay 3

A has been invited by B to a dinner party this weekend. A accepted the invitation, although A doesn't know B very well. Now another friend, C, wants A to come to a party at C's house. A prefers the second invitation. A is talking to another friend, D, about deciding to go to C's party. D, however, disagrees strongly with A's decision, saying that A must go to B's party, since A had already accepted that invitation.

Useful expressions

A	B
Meet more people B won't even know	The right thing to do How would you feel

Chapter XI

CONTROLLING THE CONVERSATION

INTRODUCTION


In this section, the students will learn different ways that people control and change a conversation. The students will study what to do to change the subject politely, how to show the other person that they are listening and understanding, and how to get the other person to repeat or speak more slowly when speaking with them.

The students are to listen to the dialogues, noting especially the ways in which one person pays attention, signals understanding,

shows surprise, changes the subject, or gets the other person to repeat or talk more slowly.

To help them in comprehending the materials, exercises and tasks are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express conversation-controlling.

Indicators:

1. Students use correct and appropriate conversation-controlling phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

You have probably heard conversations where someone says things like this: "... yeah... uh-huh... oh, really?... sure." These expressions help control the conversation or guide the discussion. There are expressions that show attention, understanding, or agreement; others that show surprise; some that change the subject of the conversation; and others that get the other person to repeat or slow down.

Showing attention, understanding, or agreement

Expressions such as "Yes" or "Mm-hmm" indicate to the other person that you are listening and that you want the speaker to continue to explain his or her ideas or opinions. Sometime, these expressions also show that you agree with the speaker. Their main function, however, is to show polite attention and to encourage the other person to communicate talking.

Another important way of showing that you are listening is to use non-verbal behavior. For example, you usually look the speaker in the eye when listening, and this is a signal that you are paying attention. Nodding the head up and down shows attention, understanding, or agreement, or leaning forward in a chair shows that you are really interested in what is being said. This non-verbal behavior is usually combined with words, so that a person who is listening attentively will lean forward, nod, and say "Yes ... Mm-hmm..."

Showing surprise

Expressions such as “Really?,” “No kidding,” or “What?” indicate surprise, although they may also be used to show doubt or to disagree mildly with the other person (see Chapter 9). Here again, non-verbal behavior is also used. To show surprise, people often their eyes wide, lift their eyebrows, or even (in great surprise) open their mouth.

Changing the subject

In controlling the conversation, you may want to change the subject, perhaps because you are tired of it or because you feel uncomfortable talking about it.

Friend : ... and you should see the radio I got! It’s got AM and FM,
and four big speakers!

You : Well, that’s very nice. Which reminds me, did you hear the results of baseball game last night? The Pirates couldn’t have lost again?!

Getting someone to repeat or slow down

It is normal for a person to misunderstand or not to hear the other person sometimes, so you should have no fear of asking someone to repeat or slow down. There are various ways of doing this, for instance: (direct) “Could you please repeat what you just said?” or (less direct) “I didn’t catch what you just said.”

Dialogue Example 1

Larry : “ ... the Highgate Mall? Hmm... Let me see... You know where the McDonald’s is on McKnight Road?”

Mel : No...

Larry : Well, do you know where Ellsworth Lane is?

Mel : Sorry. I’m from out of town.

Larry : OK. Tell me what you do... Go straight ahead here until you come to a big intersection. That’s Swallow Run. There’s a light there. Take a left at the light on Swallow Run, go about half a mile, and then there’s a kind of Y in the road, so you

have to keep to the right. After that, take the first left you come to. That will be Ellsworth Lane, which takes you...

Mel : I'm sorry, but I couldn't quite follow you. Could you explain it again a little slower, please? I'd appreciate it.

Larry : Sure. Sorry about that. Yeah, you take a left onto Swallow Run. That's the first light here on this road.

Mel : OK.

Larry : And then about half a mile down the road there's a Y in the road, and you just keep to the right. Got that?

Mel : Keep to right. Yeah.

Larry : Then after that, take the first left onto Ellsworth Lane.

Mel : Mm-hmm.

Larry : And Ellsworth will take you to McKnight Road. There's a light there. That's where the McDonald's is. You can't miss it.

Mel : OK.

Larry : So you turn light on McKnight and keep going and eventually you'll see the mall on your left. OK?

Mel : Yeah. And thanks a lot.

Larry : Well, good luck!

Mel : Thanks. Bye.

Larry : Bye.

Vocabulary

Mall : a shopping center with many stores under one roof

Dialogue Example 2

Mrs. Jensen : So you just came back from Phoenix. How was it?

Mrs. Whipple : We had a wonderful time. The weather was beautiful.

Mrs. Jensen : Oh, I'm glad.

Mrs. Whipple : And we had the best vacation in years.

Mrs. Jensen : Good for you. Did you see the Jacksons?

Mrs. Whipple : I spoke with Doris on the phone, but we didn't get to see them.

Mrs. Jensen : Oh, really? I'm surprised. You were such good friends before they left.

Mrs. Whipple : Well, you know how it is. We have some great slides if you and George would like to come over some evening.

Mrs. Jensen : Yes, we'd like that. But tell me, what did Doris Jackson have to say?

Mrs. Whipple : Oh, well, just the usual. Oh, my goodness, look at the time – it's almost eleven o'clock. I'm afraid I have to go. I'll talk to you another time. Goodbye.

Mrs. Jensen : Bye. (to herself) I wonder what happened between the Whipples and the Jacksons?

Phrases

SITUATION	SHOWING ATTENTION, UNDERSTANDING, OR AGREEMENT
<i>More formal</i>	I see. Exactly.
^	Yes.
v	Right.
	Um-hmm.
<i>Less formal</i>	Yeah.

SITUATION	SHOWING SURPRISE
<i>More formal</i>	Really? Oh no!
^	No kidding!
v	What?
<i>Less formal</i>	Oh my gosh!

SITUATION	CHANGING THE SUBJECT
<i>More formal</i>	Which reminds me ... Come to think of it, ...
<i>Less formal</i>	By the way, ...

SITUATION	GETTING SOMEONE TO REPEAT OR SLOW DOWN
<i>More formal</i>	Would you mind repeating what you just said?
^	Could you please repeat that?
	Would you say that again more slowly, please?
	What did you say?
v	I didn't catch that.
<i>Less formal</i>	Run that by me again. What?

STUDENTS' WORKSHEET

Exercise 1

1. What is the subject of this conversation?
2. What question has Mel just asked Larry when the dialogue begins?
3. Find the place where Mel interrupts Larry. Why does he do this?
4. Why does Larry apologize in, "Sure. Sorry about that. ..."?
5. How does Mel show that he understands the directions Larry gave him? What expressions does he use?
6. What does Larry mean when he says, "You can't miss it"?
7. Paraphrase Larry's expressions "Got that?" and "OK?", and Mel's "Mm-hmm."
8. Where are the two speakers, do you think? How well do they know each other? What is the level of formality?

Exercise 2

1. How does Mrs. Jensen show she is listening? What expressions does she use?
2. In the middle of conversation, why does Mrs. Whipple start talking about slides? What is she doing?
3. What is Mrs. Jensen trying to do when she says, "Yes, we'd like that. But tell me..."?
4. What does Mrs. Whipple do when she says, "Oh, my goodness, look at the time..."?
5. Why does Mrs. Jensen think something is wrong between the Whipples and the Jacksons?

Exercise 3

What gestures do we use in our country to express surprise? Agreement? Attention? How do we change the subject of the conversation? Do we have rules about who may change the subject?

Practice

1) Incomplete Dialogues

Directions: For each situation that follow, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: ... Well, there was this woman who *talked all the time*.

B: Yeah?

A: *It was awful.*

B: Mm-hmm.

A: *She said outrageous things.*

B: Really?

Situation 1

A: ... and so I said to him, "Look, what difference does it make? I can always get a new job."

B:

C: Where we were on vacation? Oh, we were in Florida. Why?

B:

A:

Situation 2

A:

B: I'm sorry, but I didn't get that. _____?

A:

B: Oh, thanks.

Situation 3

A:

B: Well, I don't mean to change the subject, but _____.

A:

B:

Situation 4

A: I'm sorry, but I didn't get what you just said.

B:

A:

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

Emma and Nels Jorgensen have just had a baby girl, so Nels is telling his friend Erik all about how the delivery went.

Erik	Nels
1. Greets Nels	1. Greets A
2. Asks what the news is	2. Says it was a girl
3. Congratulates Nels and Emma, asks how it went	3. Tells what time Emma went to hospital
4. Shows attention	4. Tells how long he had to wait
5. Shows surprise	5. Describes how the baby looked
6. Shows attention	6. Gives the doctor's name
7. Asks Nels to repeat	7. Repeats the doctor's name
8. Shows attention, asks where Emma is now	8. Gives information
9. Promises to visit	9. Expresses pleasure, thanks Erik
10. Gives preclosing	10. Replies to preclosing
11. Says goodbye	11. Says goodbye

Situation 2

A, the personal secretary of B, is sitting at work. A has a problem: A is writing a novel and has been taking a typewriter home at night to work on the book, even though B does not like that sort of thing. Today A has forgotten to bring the typewriter to the office and is hoping B will not notice that it is gone.

A	B
1. Greets B	1. Greets A, hands A a memo and asks A to type it immediately
2. Changes subject by giving B urgent message	2. Responds to message, asks A again to type the memo
3. Offers to get B some fresh coffee	3. Declines offer of coffee
4. Compliments B on new suit	4. Accepts compliment,

5. Compliments B's taste in clothes 6. Agrees to type memo, gives preclosing 7. Says goodbye	gives information on suit 5. Responds to compliment, reminds A to type memo 6. Says goodbye
--	---

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A, a sophomore in college, is spending the weekend at the house of a roommate's parents. This is A's first visit, and A is trying to make a good impression by listening to one parent share childhood memories. It appears the parent had a very unusual childhood.

Useful expressions

A	B
Grow up around here? Hobbies as a child	10 brothers and sisters All kinds of mischief Large vegetable garden

Roleplay 2

Student A

You wish to buy a car. You are in a used-car dealer's and you see a second-hand car that might be suitable. You decide to find out more about it, for example, how old it is, who the previous owner was, how expensive it is to run, how many miles it gets to the gallon, and whether there is a warranty. You have about \$2,000 cash.

Student B

You are a used-car salesperson. You see a customer looking at a car on the lot. The car is 2 years old and belonged previously to the leader of a local rock group. It gets about 15 miles to the gallon. There was a new transmission put in 3 months ago. Your company offers a 3-month warranty. You can arrange a car loan through a local bank. You are asking \$3,110 for the car, although you can negotiate.

Roleplay 3

A is working as a waitress in a restaurant. One of the customers, B, needs to know how to drive from the restaurant to a certain hotel in the center of town. After paying the bill, B asks A for help. A explains, but has to repeat the directions, because they are a little complicated.

Useful expressions

A	B
Right at the first light	Directions to the Starlight?
Left at the third light	I'm not from this part of
Post office on the (left)	town
Keep going until you see...	

Chapter XII

GETTING INFORMATION

INTRODUCTION


Every day we are confronted with situations that require us to obtain information from strangers. We need to find out where an unfamiliar street or office is, for example, or we need more information on plane schedules or car prices before we can make a decision.

As the students listen to the dialogues that follow, listen for the ways in which the speakers obtain information from others, and the ways in which one person gives information to the other.

To help them in comprehending the materials, exercises and tasks are provided in the end of the chapter.

LESSON PLAN

Objective:

The students are able to express information-asking.

Indicators:

1. Students use correct and appropriate information-asking phrases.

Time: 2 x 50 minutes

Teaching Procedures

1. Pre-speaking (35 minute)

- a. The students learn the dialogue examples.
- b. The students read the dialogues loudly and perform it in front of the class.
- c. The students answer questions related to the dialogues.
- d. The lecturer drills the students.

2. Whilst-speaking (45 Minute)

- a. The students are to be in pairs: find conversation partner.
- b. The lecturer gives the tasks to each pair.
- c. The students make and perform their own dialogue.
- d. Each pair performs their dialogues in front of the class.
- e. The lecturer monitors the students' performance.
- f. The lecturer and the students evaluate their performances.

3. Post-speaking (20 minute)

- a. The lecturer and the students make conclusion.
- b. The lecturer gives motivation and suggestion to the students.
- c. The students make reflection.
- d. The lecturer gives exercises to the students at home.

DETAILED MATERIALS

In most cases, if you need information, you can ask someone directly. However, there are some topics considered personal and private that Americans are hesitant to discuss. These include salary, age, weight, and political or religious beliefs, or the cost of particular items. On the other hand, many Americans are quite free with information about their children, their health, their friends and neighbors. Once again, these customs vary according to regional differences. You can “soften” direct questions by asking indirect questions to show an interest and to gain information.

<i>Instead of:</i> How much do you make a year?	<i>Use this:</i> About how much does a secretary (or an engineer) make?
<i>Instead of:</i> How much was that rug?	<i>Use this:</i> What are they getting for oriental rugs these days?

Calling on the telephone

You can get information over the phone about hours of operation, availability and cost of items, and public services. A good source of written information is the local phone book and the Yellow Pages.

When requesting information over the phone, state exactly what you want. Notice that in Dialogue A, the caller thanks the person for the information. Sometimes the preclosing is omitted in these calls.

If you call a department store or a company with many offices, your call will be answered by a switchboard operator. The operator will answer by saying the name of the company. Tell him or her what you want. Then you will be put on “hold” while the operator finds the person you want. When you are on hold, the line is usually silent; you just wait until the person comes on to talk to you.

Operator : Kaufmann's.
You : I'd like the furniture department, please.
Operator : Hold, please. (click)
Clerk : Furniture, Tom Jones speaking.
You : Yes, do you have ...

Asking someone on the street

On the street people often ask strangers for directions; for information about public transportation, buses, and taxis; and for the time. A crowded bus stop is a good place to ask for directions, because someone is likely to know and the rules for overhearing a conversation apply (see Chapter 8).

You : Can you tell me how to get to South Side Hospital?

Stranger : Go two blocks down (gestures) and turn right. You can't miss it.

You : Thanks.

You : Do all the buses go downtown?

Stranger 1 : I don't know. I'm new here. Sorry.

Stranger 2 : All the ones with a red sticker in the window go downtown.

You : Thanks.

Stranger : Do you have the time?

You : (looking at your watch) Three-fifteen.

Stranger : Thanks.

Or

Stranger : Do you have the time?

You : (holding up your empty wrist) Sorry.

Stranger : Thanks anyway.

In a store

If you're in a large store, you may want to know where a specific department is. To ask a clerk, first get his or her attention, if necessary, and ask:

You : Excuse me, Miss. Where's the children's department?

Clerk : Third floor, to the right of the escalator.

You : Thanks.

Clerk : Sure.

Dialogue Example 1

(The telephone rings.)

Box Office : Warner Theater.

Jennifer : Yes, what are you showing this week?

Box Office : Well, starting today we have *Cold Feet* and *The Lost Soul*.

Jennifer : *Cold Feet and the Lost Soul*? I've never heard of that movie. Who's in it?

Box Office : I'm sorry, but you misunderstood. Those are two movies. *Cold Feet* is the first one, and then *The Lost Sould* is after that.

Jennifer : Oh, I didn't realize it was a double feature.

Box Office : Yes, we always have a double feature during the week.

Jennifer : Could you tell me when the first one starts?

Box Office : Seven-fifteen.

Jennifer : OK, thanks a lot. Bye.

Box Office : You're welcome. Bye.

Vocabulary

Double feature: two movies shown in sequence, for the price of one

Dialogue Example 2

Frank Keaton : Excuse me, ma'am. Could you tell me how to get to Carnegie Library from here?

Mrs. McAllister: Of course. It's on Tenth Street, just across from the Armony.

Frank : On Tenth?

Mrs. McAllister: That's right. You know where that is?

Frank : I'm afraid I don't. I'm new in town.

Mrs. McAllister: Well, do you know where the old Post Office is?

Frank : No, I don't. But I do know where Sears is.

Mrs. McAllister: I'm not sure that's going to help us. Let me see...
Why don't you follow this street, Paddington Way, until you get to the stoplight. Take a right there, that's Elm Street, and go up about two or three blocks, until you get to Tenth. Then turn left. The library is on your right about three blocks down.

Frank : Let me get this straight... Go up to Elm, take a right, go three blocks...

Mrs. McAllister: That's right, two or three.

Frank : ... turn left on Tenth, and the library is on the right-hand side, three blocks down.

Mrs. McAllister: That's right.

Frank : Well, thank you very much, ma'am. You've been very helpful!

Mrs. McAllister: That's quite all right.

Note: "Ma'am" is often used in the southern United States. It is a polite way of addressing women.

Phrases

ON THE TELEPHONE
Could you please tell me your hours? Can you please tell me when you close?

SITUATION	FACE-TO-FACE
<i>More formal</i>	Excuse me. Could you (please) tell me the way to...? Pardon me. Could you please tell me how to get to...?
^	Could you tell me where (the nearest restroom) is? (<i>Note the inverted word order.</i>)
	Can you tell me where (the library) is?
	(Excuse me.) How do I get to ...?
v	Is this the way to...?
<i>Less formal</i>	Do you know where (the post office) is?

Note: Remember, the person getting the information always says “Thank you,” and the giver usually says some version of “You’re welcome” (see Chapter 4).

STUDENTS’ WORKSHEET

Exercise 1

1. What is a “box office”?
2. Who are the two speakers? Do they know each other?
3. Why did Jennifer call the box office?
4. What words does Jennifer use to ask for information?
5. What is the misunderstanding about?
6. Paraphrase “Warner Theater.”
7. What words show that this is a polite conversation?

Exercise 2

1. Identify the two speakers in this dialogue. Where are they?

2. What does Frank need? How does he get Mrs. McAllister's attention?
3. What words does Frank use to obtain the necessary information?
4. Paraphrase "On Tenth?"
5. What functions is Mrs. McAllister performing in "I'm not sure... about three blocks down."?
6. Why does Frank repeat the directions?
7. Give some examples that show that this is a rather formal conversation. What accounts for that formality?

Exercise 3

What formalities do we have for using the telephone? Are there certain ritual greetings? Parting? Are there certain "taboo" subjects in asking questions? Can you ask someone, for instance, what his or her salary is, or how much money they paid for a certain item.

Practice

1) Incomplete Dialogues

Directions: For each situation that follow, read the cues given, then discuss the relationship among the speakers and the level or formality. Using this information, complete the dialogues orally with phrases from Section Phrase or with any other appropriate response. Example:

A: Good morning. May I help you?

B: *I'd like a room for two, please.*

A: What kind of room would you like?

B: *One on the beach side.*

A: *How long will you be with us?*

B: We plan to be here just two nights.

A: *How about a double on the front?*

B: That will be fine.

A: *Good. Sign here, please.*

Situation 1

A:

B: You mean St. Luke's Hospital?

A:

B: That's easy. Just...

A:

B: Don't mention it.

Situation 2

A: Good afternoon. Reed Hardware.

B:

A: We're open from ... to ...

B: What about Saturdays?

A:

B:

A: You're welcome.

Situation 3

A:

B: Do you know where Main Street is? Well, it's on the corner of Fourth and Main.

A:

B: Fourth is just a block over from Fifth, right? You know where that is, don't you?

A:

B:

A: OK. I think I've got it now. Thanks a lot.

B:

2) Structured Dialogues

Directions: After looking at each situation carefully, discuss with your partner(s) the relationship among the speakers and the appropriate level of formality. Then practice, using any words or expressions appropriate to express the functions given. Your teacher will ask you to perform the dialogue for the class.

Situation 1

A is new in the country and is trying to find the consulate. A sees a police officer across the street.

A	POLICE OFFICER
1. Gets police officer's attention	1. Responds
2. Explains situation, asks where consulate is	2. Gives directions
3. Asks for clarification	3. Explains again
4. Repeats directions	4. Confirms directions
5. Thanks police officer	5. Replies to thanks

Situation 2

A calls the airport to make reservations to fly home to see his or her parents for two weeks. A wants to fly on Friday, but doesn't know when the planes leave or how much the round trip will cost.

A	AIRLINE REPRESENTATIVE
	1. Answers phone (_____ Airlines
2. States need for information on flights	2. Offers to help with information
3. Asks for scheduled departures on Friday	3. Gives times of departure
4. Asks for fare information	4. Asks whether it is round-trip of one-way
5. Answers the question	5. Gives the fare, offers to make a reservation

6. Makes a reservation or declines offer to make a reservation 7. Gives closing	6. Thanks customer for calling 7. Replies to closing
--	---

Situation 3

A wants to call a friend in Germany, but may not have enough money to pay for it. A calls Information to ask about types of calls and rates.

A	OPERATOR (INFORMATION)
2. Describes type of call wanted 3. Asks for rates 4. Asks for cheapest time to call 5. Thanks operator	1. Answers call 2. Identifies it as a station-to-station call 3. Gives rates (per minute) 4. Gives information 5. Replies to thanks

3) Roleplays

Directions: Discuss the situation with your partner and decide on the proper level of formality. You can use the suggested expressions if you want to. Then practice. When you are ready, perform for the class and discuss your performance with your teacher and classmates.

Roleplay 1

A and B, two good friend from the university, are in Miami for a conference. After checking on hotel prices, they have decided to share a room for the week, to save some money. How they are about to check in at the Sheraton Hotel.

Useful expressions

FRONT DESK CLERK	A	B
May I help you? Double rooms 13 th floor Name? To register fill out this card	Staying six nights Twin beds Use my visa charge	Room for two How much? Room with a view

Roleplay 2

A has an interview for a job as a dental technician. Dr. B is interviewing A for the job. (Remember to use opening and closing formulas.)

Useful expressions

B	A
Make yourself comfortable Your background in medicine Graduate school Any experience? When available?	Appreciate your seeing me Medical school 2 years Two-year technical program Summer work for Dr. Peters

SISTEM PENILAIAN

A. Proses Penilaian Perkuliahan

Pengambilan nilai dalam mata kuliah Speaking for Informal Interactions ini menggunakan Sistem Evaluasi Penilaian sebagaimana dalam Buku Panduan Penyelenggaraan Pendidikan IAIN Sunan Ampel Tahun 2012 yang terdiri atas 4 macam penilaian:

1. Ujian Tengah Semester (UTS)

UTS dapat dilaksanakan setelah mahasiswa menguasai minimal 6 paket (*chapter*) I bahan perkuliahan (paket 1–6). Materi UTS diambil dari pencapaian indikator pada tiap-tiap paket. Ujian dilakukan dengan format performansi berbicara (*speaking*). Waktu ujian 1 jam perkuliahan (100 menit). Penilaian menggunakan rubrik seperti di bawah ini dengan nilai total dari 0 – 100.

No.	Aspects	Description	Scores
A.	Ideas 20 %	Ideas are clear and understandable.	20
		Ideas are clear and less understandable.	15
		Ideas are less clear and understandable.	10
		Ideas are less clear and not understandable.	5
		Ideas are not clear at all	0
B.	Fluency 40 %	Very Fluent	40
		Fluent	30
		Fluent, but hesitated	20
		Hesitated	10
		Difficult to produce words	5
C.	Grammar 20 %	No grammatical errors.	20
		Some grammatical errors.	15
		Several grammatical errors.	10
		Many grammatical errors.	5
		All words, phrases, and sentences are wrong.	0

D.	Vocabulary 20 %	Words and idioms are correct selection and varied.	20
		Words and idioms are correct selection and some variety	15
		Words and idioms are some correct and some variety.	10
		Some vocabulary errors and confused meaning.	5
		All are wrong and unclear or broken of meaning.	0

2. Tugas

Tugas merupakan performansi mahasiswa dalam meningkatkan potensi utama yang ada di dalam diri mereka. Petunjuk cara mengerjakan tugas secara lebih rinci diserahkan kepada Dosen pengampu. Skor tugas mahasiswa maksimal 100 dengan menggunakan rubrik yang sama pada UTS.

3. Ujian Akhir Semester (UAS)

UAS dapat dilaksanakan setelah mahasiswa menguasai minimal 5 paket II bahan perkuliahan (paket 7–11). Materi UAS diambil dari pencapaian indikator pada tiap-tiap paket. Bentuk ujian berupa performansi berbicara (*speaking*) yang dibatasi oleh situasi dan waktu tertentu yang ditentukan oleh dosen pengampu. Waktu ujian 1 jam perkuliahan (100 menit). Penilaian menggunakan rubrik yang sama pada UTS.

4. *Performance*

Performance, merupakan catatan-catatan keaktifan mahasiswa dalam mengikuti perkuliahan mulai pertemuan pertama hingga pertemuan terakhir antara 14–16 pertemuan. Dosen dapat memberi catatan pada setiap proses perkuliahan kepada masing-masing mahasiswa dengan mengamati: (1) ketepatan waktu kehadiran dalam perkuliahan, (2) penguasaan materi (3) kualitas ide/respon terhadap materi yang dikaji, dan lain-lain (Dosen dapat menambah hal-hal lain yang perlu diamati). Dosen merekap seluruh catatan selama perkuliahan, dan memberi penilaian *performance* pada masing-masing mahasiswa dengan skor maksimal 100.

Dosen dapat mengcopy absen perkuliahan, untuk memberi catatan-catatan penilaian *performance* atau membuat format sendiri. Catatan

penilaian *performance* tidak diperkenankan langsung di dalam absen perkuliahan mahasiswa.

B. Nilai Matakuliah Akhir Semester

Nilai matakuliah akhir semester adalah perpaduan antara Ujian Tengah Semester (UTS) 20%, Tugas 30 %, Ujian Akhir Semester (UAS) 40 %, dan Performance 10 %.

Nilai matakuliah akhir semester dinyatakan dengan angka yang mempunyai status tertentu, sebagaimana dalam tabel berikut.

Angka Interval Skor (skala 100)	Skor (skala 4)	Huruf	Keterangan
91 – 100	4,00	A+	Lulus
86 – 90	3,75	A	Lulus
81 – 85	3,50	A-	Lulus
76 – 80	3,25	B+	Lulus
71 – 75	3,00	B	Lulus
66 – 70	2,75	B-	Lulus
61 – 65	2,50	C+	Lulus
56 – 60	2,25	C	Lulus
51 – 55	2,00	C-	Tidak Lulus
40 – 50	1,75	D	Tidak Lulus
< 39	0	E	Tidak Lulus

Keterangan:

- Nilai huruf C- dan D pada matakuliah akhir semester harus diulang dengan memprogram kembali pada semester berikutnya
- Nilai huruf C dan C+ boleh diperbaiki dengan ketentuan harus memprogram ulang dan nilai huruf semula dinyatakan hangus/gugur
- Rumus menghitung nilai matakuliah (NMK) akhir semester:

$$\text{NMK} = \frac{(\text{NUTS} \times 20) + (\text{NT} \times 30) + (\text{NUAS} \times 40) + (\text{NP} \times 10)}{100}$$

NMK = Nilai Matakuliah
NUTS = Nilai Ujian Tengah Semester
NT = Nilai Tugas
NUAS = Nilai Ujian Akhir Semester
NP = Nilai Performance

- d. NMK bisa dihitung apabila terdiri dari empat komponen SKS, yaitu: UTS, Tugas, UAS, dan performance. Apabila salah satu kosong (tidak diikuti oleh mahasiswa), maka nilai akhir tidak bisa diperoleh, kecuali salah satunya mendapat nol (mahasiswa mengikuti proses penilaian akan tetapi nilainya nol), maka nilai akhir bisa diperoleh.
- e. Nilai akhir matakuliah, ditulis nilai bulat ditambah 2 angka di belakang koma. Contoh: 3,21. 2,80, dst.

BIBLIOGRAPHY

- Brown, Steven & Smith, Dorolyn. 2007. *Active Listening 1: For Student*. Cambridge: Cambridge University Press.
- Brown, Steven & Smith, Dorolyn. 2007. *Active Listening 1: For Teacher*. Cambridge: Cambridge University Press.
- Gillet, Amy. 2004. *Speak English Like An American*. Ann Arbor Michigan: Language Success Press.
- Klippel, Friederike. 2007. *Keep Talking: Communicative Fluency Activities for Language Teaching*. Cambridge: Cambridge University Press.
- Kurjum, Mohammad and Sa'adah, Sufi Ikrimah. *Three Keys to Study English: Reading and Writing A Lot, Memorizing Sentences, Practicing Every Day*. 2010. Center of Language Development IAIN Sunan Ampel Surabaya.
- Kurjum, Mohammad, et.al. 2012. *Improving English Skill: A Best Way to Reach Your Future*. Center of Language Development IAIN Sunan Ampel Surabaya.
- Rohmah, Zuliati, et.al. 2010. *English for Islamic Studies*. Surabaya: Sunan Ampel Press.
- Sasikumar, V. & Dhamija, P. V. 1995. *Spoken English: A Self-Learning Guide to Conversation Practice*. New Delhi: Tata McGraw-Hill.
- Team of The Development and and Quality Improvement of IAIN Sunan Ampel Surabaya. 2012. *Panduan Penulisan Buku Perkuliahan*. Surabaya: IAIN Sunan Ampel.


Thornbury, Scott. 2007. *How to Teach Speaking*. New York: Pearson Longman.

Tillit, Bruce & Bruder, Mary Newton. 1999. *Speaking Naturally: Communication Skills in American English*. Cambridge: Cambridge University Press.

<http://www.antimoon.com/how/formal-informal-english.htm>

(accessed 6/8/2013 at 9:30 PM)

www.bbc.co.uk/skillswise (accessed 6/8/2013 at 9:40 PM)


CURRICULUM VITAE


Fikri Yanda, M. Pd. was born on June 29, 1987 in Rao-Rao, Batusangkar, West Sumatra. After graduating from SDN 1 Wonocolo, Taman, Sidoarjo, (1999), he continued his study to SMPN 2 Taman, Sidoarjo and graduated in 2002. Then, he continued studying at an Islamic senior high school: MAN Tambakberas in Jombang and graduated in 2005. It was combined with studying in an Islamic

boarding school: PP Bumi Damai Al Muhibbin, Tambakberas, Jombang. He obtained Sarjana Pendidikan Islam (S. Pd. I) degree in English Teaching (2010) from Sunan Ampel State Institute for Islamic Studies (IAIN Sunan Ampel) Surabaya. Then, he studied at the State University of Malang (UM) to gain his Master's degree (M. Pd.) in English Education (2013).

For soft skill development, during his study in IAIN Sunan Ampel, he was running several student organizations. First, he was the Editor in Charge of student magazine "Solidaritas". He was also the Chief of Tadris Student Association. To run his role as an agent of change, he also joined the Movement of Indonesian Islamic Students (PMII) Surabaya Selatan as the Secretary. For society services, he was in charge as the Chief of Youth Organization (Karang Taruna) and Nahdatul Ulama Student Association (IPNU) in his district Taman, Sidoarjo.

In 2009, he was granted to study English in the University of South Carolina, USA under the scholarship of Indonesian International Education Foundation (IIEF). In the same year, he was chosen to represent Indonesian youth in "Youth Engagement Summit 2009" in Kuala Lumpur, Malaysia.

His professional background was started as an English lecturer in IAIN Sunan Ampel Surabaya (2010 – now). At the same time, he got the chance to develop his writing and journalistic skills by working as a journalist/news reporter in Jawa Pos Surabaya (2010-2011).

Some of his works are (1) *English Student Club as an Alternative to Improve Speaking Skill* (2010), (2) *Using Debate to Enhance Speaking Skill in Englishes for Communication and Interaction* (Bambang Yudi Cahyono, editor, 2012), presented in The 4th National English Language Teachers and Lecturers (NELTAL) Conference, State University of Malang (2011). For more discussions, please contact him to fikri_yanda@yahoo.co.id.