

For starters

A good way to practice and develop your conversation skills.


Natural Conversation

MIDDLE LEVEL

Unit 1 Basic Expressions	
Lesson 1 Asking a Favor	10
Lesson 2 Making a Request	17
Lesson 3 Responding Politely	24
Lesson 4 Greetings and Compliments	35
Lesson 5 Expressing Gratitude	44
Lesson 6 Expressing Apology and Forgiveness	52
Lesson 7 Personal Characteristics	62
Lesson 8 Giving Commands or Directions	73
Lesson 9 Asking and Responding to Questions	84
Lesson 10 Date and Time	94
Lesson 11 Weather and Season	103
Lesson 12 Vocabulary Words (Numbers and Months)	112
Unit 2 Airport Conversations	
Lesson 1 Tickets Reservation	116
Lesson 2 Checking-in	130
Lesson 3 Immigration	141
Lesson 4 On the plane	152
Lesson 5 Airplane Transfers/Delays	164
Lesson 6 Airport Arrival	174
Unit 3 Accommodation	
Lesson 1 Hotel Booking/Checking-in	187
Lesson 2 Services	196
Lesson 3 Checking Out	207

	SK@ (U) @ 1 1 K	
Lesson 1	Restaurant Reservation	215
Lesson 2	Ordering at a Restaurant	222
Lesson 3	The Meals	232
Lesson 4	Complaints	242
Lesson 5	Paying the Restaurant Bill	252
Lesson 6	Ordering at a Fast Food Restaurant	261
Lesson 7	Ordering at a Coffee Shop	271
Lesson 8	Ordering at a Bar	282
Unit 5 Sho	opping	
Lesson 1	Mall Directions	294
Lesson 2	Looking for Items	302
Lesson 3	Discounts/Bargain	315
Lesson 4	Mode of Payment and Delivery	323
Lesson 5	Returning an Item	333
Lesson 6	Duty-Free Shop	341
Lesson 7	Clothing/Shoe Store	348
Lesson 8	Cosmetic Shop	358
Lesson 9	At the Market	366
Lesson 10	0 At a Bookstore	376

I lmit A Pactanneant

Unit 6 Transportation	
Lesson 1 Getting Directions	387
Lesson 2 Taking a Taxi	395
Lesson 3 Taking the Bus	404
Lesson 4 Taking the Metro	412
Lesson 5 Riding a Ferry/Boat	421
Lesson 6 Renting a Car	431
Lesson 7 Driving	441
Unit 7 Travel	
Lesson 1 Tour Information	452
Lesson 2 Travel Photos	463
Unit 8 Entertainment	
Lesson 1 Purchasing a Ticket	474
Lesson 2 Finding a Seat	481
Lesson 3 At the Theater	489
Lesson 4 Visiting a Museum	498
Lesson 5 Amusement Parks and Picnics	507
Lesson 6 At a Casino	516
Lesson 7 At the Stadium	525
Lesson 8 At a Golf Course	533

Unit 9 Telephone	
Lesson 1 Phone Call	543
Lesson 2 Missed Calls/Messages	552
Lesson 3 Using the Payphone	561
Unit 10 Expressing Feelings/Opinions	
Lesson 1 Joy/Excitement	571
Lesson 2 Sadness/Worry	580
Lesson 3 Disappointment	589
Lesson 4 Anger/Fear	597
Lesson 5 Telling Reactions, Jokes and Secrets	605
Lesson 6 Dispute/Settlement	613
Lesson 7 Misunderstanding/Regret	620
Lesson 8 Agreement/Disagreement	626
Lesson 9 Changing/Ending a Conversation	631
Unit 11 Living/Home	
Lesson 1 Setting up a Date	637
Lesson 2 Dating/Being in a Relationship	642
Lesson 3 Marriage	647
Lesson 4 Family Life	652
Lesson 5 Cooking	657
Lesson 6 Having a Party	662
Lesson 7 Scheduling an Appointment	667
Lesson 8 Everyday Life	672
Lesson 9 Financial Issues	677

Unit 12 Job/Occupation	
Lesson 1 Applying for a Job	683
Lesson 2 Fulfilling Tasks	688
Lesson 3 Doing Business Deals	693
Lesson 4 Vacation Leave and Resignation	698
Unit 13 Hospital/Pharmacy	
Lesson 1 Undergoing Physical Check-up	704
Lesson 2 Gastroenterology and Otolaryngology	709
Lesson 3 Dermatology and Urology	714
Lesson 4 Surgery and Neurosurgery	719
Lesson 5 Obstetrics and Pediatrics	724
Lesson 6 Ophthalmology and Dentistry	729
Lesson 7 Hospital Admission	734
Lesson 8 Buying Medicine	739
Unit 14 Public Institutions	
Lesson 1 School	745
Lesson 2 Library	750
Lesson 3 Bank	755
Lesson 4 Post Office	760
Lesson 5 Government Agencies	765

Unit 15 Facilities	
Lesson 1 Real Estate	771
Lesson 2 Hair Salon	776
Lesson 3 Laundry Shop	781
Lesson 4 Gas Station	786
Lesson 5 Auto Repair Shop	791
Lesson 6 Health Club	796
Lesson 7 Day Care Center	801
Lesson 8 Photographic Studio	806
Lesson 9 Internet Café	811
Unit 16 Emergency	
Lesson 1 Emergency	817
Lesson 2 Crime	822
Lesson 3 Disaster	827
Lesson 4 Road Accident	832
Lesson 5 Traffic Violation	837

Unit 1 Basic Expressions

01

Asking a Favor

D ialogues

1. Patricia: Could you help me with these boxes?

Tom: Yes sure, no problem.

Patricia: Thank you.

2. Robert: Would you mind taking a picture for us?

Jeff: Alright. Say cheese!

Robert: Thanks!

3. Harris: Will you hand me a pencil?

Sue: Yes. Here you go.

Harris: Thanks a lot!


S ample Phrases

Here are some useful phrases you can use when asking a favor.

Read and practice each of them.

Getting Someone's Attention

Excuse me...

Pardon me...

Sorry to bother you but...

Asking the Favor

Would you please turn down the music?

Would you turn on the air conditioner?

Could you possibly give me a ride home?


Follow-up

Thank you so much.

Thanks for your help

Thanks, I really appreciate it.

C onversation


Taylor: Excuse me, could you do me a favor?

George: Sure, what is it?

Taylor: Could you help me move these chairs?

George: No problem. / I'd be glad to.

Taylor: Thanks a lot.

George: Don't mind it. So are you new here?

Taylor: Yes. I just moved here yesterday.

George: I see. If you need help with anything, just ask me.

Taylor: Thanks. I appreciate it.

Conversation Questions


- 1. Is it important to be polite when asking for a favor from your family, friends or anyone? Why?
- 1. Is it okay to refuse a favor being asked from you? Why or why not?
- 2. Should a favor be reciprocated by the person who asked it? Why or why not?
- 3. If your answer on number 2 is yes, how can it be reciprocated?
- 4. How should you accept it when someone refused to do you a favor?

Sample Answers

- 1. Yes, it is truly important to be polite when asking for a favor because it is not a person's responsibility to help us. Asking for a favor means asking someone to do something for you, and is therefore can be bothersome.
- 2. Yes it is. Don't feel guilty if you can't do a favor being asked from you. Accepting to do a favor is like accepting a responsibility.
- 3. I think in some way we should reciprocate the favor granted to us by someone. It's not always that someone is ready to help us. We should, even in a small way, return the favor given to us.
- 4. It can be reciprocated through small favors as well, or an expression of gratitude. A simple thank you or a kind treatment would do.
- 5. If someone refused to do me a favor, I would graciously accept it. Their inability to help probably have nothing to do with me, so I will not take things personally. I would just respond politely.


favor n. [fey-ver]

- something done or granted out of goodwill, rather than from justice or for remuneration; a kind act

mind v. [mahynd]

- to feel disturbed or inconvenienced by

hand v. [hand]

- to deliver or pass with or as if with the hand


diomatic Expressions

give someone a ride

- (can also be called give someone a lift) to provide transportation for someone

turn something on

- to switch on something to make it run

turn something down

- to decrease the volume of something; it has the opposite meaning as "turn something up"


Asking a Favor


How would you ask the following favors? With the help of your teacher, create a dialog about the following scenarios:

- A. You are a parent. You were requested to report for work on a Saturday. Nobody is going to look after your child. You are to ask your close friend who is also your neighbor to look after your child for a day.
- B. You are a student. You did not understand your Math lesson and now you have to answer a difficult homework. You have a classmate who is good in Math. You are going to ask him if he could give you a tutorial on how to perform the equation taught to you last time by your teacher.

02

Making a Request

Dialogues


1. Abby: Pardon me. Could I bother you for a boost?

Bethany: Oh no! Your battery died?

Abby: I'm afraid so. Do you have jumper cables?

Bethany: Yes. Here.

Abby: Thanks!

2. David: Do you mind if I sit here?

Anthony: Be my guest. Let me move my coat.

David: I appreciate it. It's the last seat in the house.

3. Isabella: Can you put some more milk in my coffee?

Waiter: Absolutely. Here.

Isabella: Thank you.

S ample Phrases

Here are some phrases you can use when you want to make a request to someone. Try to practice them in a conversation.

- Can/ could you..., please?
- Do you think you could ..., please?
- I'm sorry to trouble you, but...
- I hope you don't mind my asking, but...
- I wonder whether you could ...
- I'd be (very) grateful if you could ...
- Please do me a favor by
- Would it be possible...
- Would you be so kind as to ...?
- Would you mind..., please?

Were you able to remember some? Now try asking your companion to give you a glass of water. Don't forget to be polite in asking.

C onversation


Henry: Good morning, can I speak to Mr. Iverson, please?

Secretary: May I know who is calling, please?

Henry: Henry Williams.

Secretary: Please hold on for a moment. I'll see if Mr. Iverson is

available... Please speak on. Mr. Iverson is on the line.

Henry: Hi Thomas, how are you?

Thomas: Hello, Henry, I'm fine. How are you?

Henry: Fine, thanks. I need your help, Thomas.

Could you lend me some money, please?

Thomas: How much?

Henry: Three hundred dollars.

Thomas: Certainly. Can you send someone to collect the money?

Henry: I'll come myself. I'll be there in half an hour. Thanks Thomas.

Thomas: Most welcome. See you then.

Conversation Questions

- 1. Have you ever asked a request to someone? How did you tell it to him/her?
- 2. When was the last time you asked for permission for something? What was it? How did you ask?
- 3. What was the greatest request you asked from someone? Did he/she accept it? Why/why not?
- 4. If someone asked a request from you in an impolite manner, would you grant his/her request?
- 5. What are the things you should keep in mind when making a request?