

Basic

Complete Communication

James Bury

Anthony Sellick

Kaori Horiuchi

BOOK

1

photographs by
iStockphoto

音声ファイルのダウンロード／ストリーミング

CD マーク表示がある箇所は、音声を弊社 HP より無料でダウンロード／ストリーミングすることができます。下記 URL の書籍詳細ページに音声ダウンロードアイコンがございますのでそこから自習用音声としてご活用ください。

<http://seibido.co.jp/ad634>

Complete Communication Book 1 – Basic –

Copyright © 2022 by James Bury, Anthony Sellick, Kaori Horiuchi

All rights reserved for Japan.

*No part of this book may be reproduced in any form
without permission from Seibido Co., Ltd.*

PREFACE

In today's global society it is becoming increasingly important to be able to communicate in a wide range of contexts. This includes talking and writing about different topics, interacting with different people, and building knowledge of vocabulary in order to express opinions and justify them.

Complete Communication is a new series of textbooks that aims to develop students' overall communication skills, incorporating both receptive and productive activities. *Complete Communication Book 1 – Basic* – is the first book in the series.

Each of the fifteen units in the *Complete Communication Book 1 – Basic* – student book looks at a specific topic that people will encounter regularly, whether in everyday conversations or in more formal situations, such as examinations. The topics range from hometowns and family to shopping and plans.

Each unit follows a set plan and incorporates easy to follow activities. There are opportunities to learn and practice vocabulary in each unit as well as activities that focus on the gist and the details of listening texts. Each unit also incorporates three speaking activities that can be used in a controlled manner and sections which help with pronunciation and grammar. Each unit is also accompanied by two activities in the appendix that encourage further extended speaking and writing.

In addition to helping build students' knowledge of communicative English by providing practice for the core language needed to interact effectively in pair conversations and small group discussions, this series has been developed to enhance students' self-perceptions of ability and levels of confidence when using English. By doing this, it is hoped that students will come to see learning English as fulfilling, engaging, and fun, and that English is a language of communication and interaction in real-world situations, not just a language to be studied for tests.

We hope that you will find the topics and activities interesting and thought-provoking, and that they encourage you to learn more about successful

communication strategies and techniques. We sincerely hope you enjoy studying and working through *Complete Communication*.

James Bury, Anthony Sellick, and Kaori Horiuchi

CONTENTS

UNIT 1	Nice to meet you. 1 – Talking about Ourselves
UNIT 2	What do you like to do? 7 – Talking about Hobbies and Pastimes
UNIT 3	Where are you from? 13 – Talking about Hometowns
UNIT 4	Who's that? 19 – Talking about Family
UNIT 5	Where's that? 25 – Talking about Places and Sights
UNIT 6	How do we get there? 31 – Talking about Transportation and Directions
UNIT 7	Are you hungry? 37 – Talking about Food
UNIT 8	Let's eat! 43 – Talking about Restaurants and Meals
UNIT 9	What are you watching? 49 – Talking about Movies and TV
UNIT 10	What music do you like? 55 – Talking about Music
UNIT 11	How much is it? 61 – Talking about Shopping
UNIT 12	Let's play! 67 – Talking about Sports and Exercise
UNIT 13	Where are you going? 73 – Talking about Travel and Vacations
UNIT 14	Do you work? 79 – Talking about Work and Jobs
UNIT 15	What do you want to do? 85 – Talking about Plans
	Appendix 91 – Further Practice for Speaking and Writing

CONTENT CHART

	Unit	Vocabulary	Pronunciation Check
1	Nice to meet you. – Talking about Ourselves	Personal information	Sentence stress
2	What do you like to do? – Talking about Hobbies and Pastimes	Hobbies and pastimes	Contractions
3	Where are you from? – Talking about Hometowns	Location	/ʃi:/ and /si:/
4	Who's that? – Talking about Family	Family members	Linking /t/
5	Where's that? – Talking about Places and Sights	Places	Sentence stress
6	How do we get there? – Talking about Transportation and Directions	Transportation and directions	/l/ and /r/
7	Are you hungry? – Talking about Food	Food and drink	Intonation
8	Let's eat! – Talking about Restaurants and Meals	Restaurants and meals	Word stress
9	What are you watching? – Talking about Movies and TV	Movies and TV programs	Reduction /t/
10	What music do you like? – Talking about Music	Music	Linking /n/
11	How much is it? – Talking about Shopping	Shopping	/ʌ/ and /æ/
12	Let's play! – Talking about Sports and Exercise	Sports and exercise	/d/, /Id/, and /t/
13	Where are you going? – Talking about Travel and Vacations	Travel and vacations	/u:/ and / ʊ /
14	Do you work? – Talking about Work and Jobs	Work and jobs	/ɜ:/ and /ɔ:/
15	What do you want to do? – Talking about Plans	Future plans	Reduction /g/

Focus on Function	Communication Outcomes
Using <i>let</i> to get information and make requests	Be able to provide personal information
Using <i>like</i> to describe things	Be able to provide information about hobbies and pastimes
Using <i>next to</i> to indicate position	Be able to provide information about homes and hometowns
Using <i>I see</i> and <i>I know</i> to signal understanding	Be able to provide information about families
Using <i>little</i> and <i>a little</i>	Be able to provide information and express opinions about places and sights
Different uses of <i>take</i>	Be able to provide information and express opinions about transport and directions
Question tags	Be able to provide information and express opinions about food
Using <i>kind of</i> to describe things	Be able to provide information and express opinions about restaurants and meals
Using <i>sound like</i> to react and give opinions	Be able to provide information and express opinions about movies and TV programs
Using <i>whose</i> to indicate possession	Be able to provide information and express opinions about playing and enjoying music
Quantifiers	Be able to provide information and express opinions about shops and shopping
Using <i>used to</i> to describe past activities	Be able to provide information and express opinions about sports and exercise
Using <i>could</i> to indicate possibility and ability	Be able to provide information and express opinions about travel and vacations
Using <i>that's why</i> to indicate reason and cause	Be able to provide information and express opinions about work and jobs
Using <i>why don't</i> to make suggestions and give advice	Be able to provide information and express opinions about future plans

本テキスト各ユニットの「II. Warm-up for Listening & Speaking : Listening Practice 1」、「III. Conversation : Part 2」、「IV. Pronunciation Check : Exercises」で学習する音声は、オンライン学習システム「EnglishCentral」で学習することができます。

EnglishCentralでは動画の視聴や単語のディクテーションのほか、動画のセリフを音読み録音すると、コンピュータが発音を判定します。PCのwebだけでなく、スマートフォン、タブレットではアプリでも学習できます。リスニング、スピーキング、語彙力向上のため、ぜひ活用してください。

EnglishCentralの利用にはアカウントとアクセスコードの登録が必要です。登録方法については下記ページにアクセスしてください。

(画像はすべてサンプルで、実際の教材とは異なります)

<https://www.seibido.co.jp/englishcentral/pdf/ectextregister.pdf>

見る

本文内でわからなかった単語は1クリックでその場で意味を確認

スロー再生

日英字幕 (ON/OFF可)

学ぶ

音声を聴いて空欄の単語をタイピング。ゲーム感覚で楽しく単語を覚える

話す

動画のセリフを音読み録音、コンピュータが発音を判定。

日本人向けに専門開発された音声認識によってスピーキング力を%で判定

ネイティブと自分が録音した発音を聞き比べ練習に生かすことができます

苦手の発音記号を的確に判断し、単語を緑、黄、赤の3色で表示

UNIT 1

Nice to meet you. – Talking about Ourselves

I Vocabulary

● Part 1: Match the Japanese words (a~j) to the English words and phrases (1~10).

1 ~ 10 の語の意味として適切なものを a ~ j から選びましょう。

a. 話す	b. 姓	c. 言語	d. 故郷	e. 会う
f. 朝	g. 国	h. 情報	i. 字を綴る	j. お気に入りの

- | | | |
|----------------------|------------------|------------------|
| 1. ____ hometown | 2. ____ country | 3. ____ meet |
| 4. ____ morning | 5. ____ speak | 6. ____ spell |
| 7. ____ family name | 8. ____ favorite | 9. ____ language |
| 10. ____ information | | |

● Part 2: Complete the dialogs with words and phrases from Part 1.

Part 1 の単語リストから適切な語を選んで文を完成させましょう。

- A: Where are you from?
B: I'm from the UK. My _____ is London.
- A: Which _____ are you from?
B: I'm from Japan.
- A: How do you _____ your name?
B: It's J-O-N-E-S.
- A: Hello. I'm Misaki.
B: Hello. I'm sorry, is Misaki your given name or your _____ ?
- A: What's your _____ type of music?
B: I like rap best. It's so cool!

II Warm-up for Listening & Speaking

- **Listening Practice 1:** Listen to the conversation and check (✓) the boxes next to the sentences you hear.

会話を聞いて、どちらの表現が使われているか選んでチェックを入れましょう。

Speaker A	Speaker B
<input type="checkbox"/> Hi! How are you?	Nice to meet you, too. <input type="checkbox"/>
<input type="checkbox"/> Hi! Nice to meet you.	I'm fine, thank you. <input type="checkbox"/>
<input type="checkbox"/> I'm Mariam. What's your name?	I'm John. <input type="checkbox"/>
<input type="checkbox"/> My name's Brini. What's your name?	My name is John. <input type="checkbox"/>
<input type="checkbox"/> Which country do you come from?	I come from the US. <input type="checkbox"/>
<input type="checkbox"/> Where do you come from?	I'm from the UK. <input type="checkbox"/>
Where do you live?	I live in London. <input type="checkbox"/>
	I live in Los Angeles. <input type="checkbox"/>
How old are you?	I'm 21. <input type="checkbox"/>
	I'm 21 years old. <input type="checkbox"/>

- **Speaking Practice:** Practice the conversation with your partner.

パートナーと会話を練習しましょう。

- **Listening Practice 2:** Listen to two people making short introductions. Write the speakers' names and check (✓) the correct box for each item.

2人が自己紹介をしているのを聞きましょう。話し手の名前を記入し、それぞれの情報について Yes か No を選びましょう。

1. Name: _____

	Yes	No
is from Tokyo	<input checked="" type="checkbox"/>	<input type="checkbox"/>
speaks Spanish	<input type="checkbox"/>	<input type="checkbox"/>
is 29	<input type="checkbox"/>	<input type="checkbox"/>
likes soccer	<input type="checkbox"/>	<input type="checkbox"/>

2. Name: _____

	Yes	No
is from New York	<input type="checkbox"/>	<input checked="" type="checkbox"/>
speaks Spanish	<input type="checkbox"/>	<input type="checkbox"/>
is 19	<input type="checkbox"/>	<input type="checkbox"/>
likes singing	<input type="checkbox"/>	<input type="checkbox"/>

III Conversation

- **Part 1-1 (Get the gist):** Listen to the conversation and choose the correct answers (a~d).

会話を聞いて、最も適切なものを a ~ d の中から選びましょう。

1. Who are Mary and Seiya most likely?
 - a. Friends
 - b. Co-workers
 - c. Teacher and student
 - d. Receptionist and student

2. What are they mainly talking about?
 - a. Seiya's personal information
 - b. Mary's personal information
 - c. Little Britain School of English
 - d. Osaka

- **Part 1-2 (Get the details):** Listen to the conversation again and choose the correct answers (a~d).

もう一度会話を聞いて、最も適切なものを a ~ d の中から選びましょう。

3. What does Seiya want to do?
 - a. Start an English course
 - b. Get some information about Mary
 - c. Go to Osaka
 - d. Go to Manchester

4. What does Mary ask Seiya to do?
 - a. Start an English course
 - b. Spell his given name
 - c. Spell his family name
 - d. Spell his hometown

● **Part 2: Listen to the conversation again and write the missing words or phrases in the spaces.**

会話をもう一度聞いて、空欄に適語を書き入れましょう。

Mary: Good morning. My name is Mary. (1) _____ to Little Britain School of English.

Seiya: Good morning. My name is Seiya. I want to start an English course.

Mary: Ok, great! (2) _____, Seiya. Let me ask you for some more information about yourself.

Seiya: Sure, no (3) _____.

Mary: Your given name is Seiya. What's your (4) _____?

Seiya: It's Fukushima.

Mary: How do you (5) _____ that?

Seiya: F-U-K-U-S-H-I-M-A.

Mary: Where are you from?

Seiya: I'm from Osaka in Japan, but I (6) _____ in Manchester now.

● **Speaking Practice: Practice the conversation with your partner.**

パートナーと一緒に会話を練習しましょう。

IV Pronunciation Check

強弱に注意しよう！

英語には強く発音するところと、弱く発音するところがあって、リズムカルに聞こえます。会話の中で大事なポイントは強く、そうでない部分は弱く発音されています。このリズムに慣れると、内容を理解しやすくなってきます。

例) I want to start an English course. [下線部の語が強く発音されています]

強弱を意識して、発音の練習をしてみましょう。

Exercises

- Listen to the recording and underline the stressed words in the sentences below. Then, practice saying the sentences, paying attention to stress.

以下の文で強調する単語に下線を引きましょう。次に、音声を聞いて解答を確認します。強弱に注意しながら、文章を読む練習をしましょう。

1. He lives in Seattle with his family.
2. I want to speak Spanish well.
3. Dublin is my hometown. It's a beautiful old city.

V Focus on Function

Let me ... 「～させてください」

相手に質問するときには、Do you ... ? What is your ... ? など疑問文を使うことが多いと思います。しかし、疑問文ではない形 Let me ask you ... という表現も、何かを尋ねるときに使える言い回しです。Dialog のなかで Mark が Seiya に「あなたについてもっと質問させてください」と言っていましたね。少しフォーマルな言い方なので、初対面の人と話す場合に適しています。ask を別の動詞にして、「私に～させてください」という使い方もできます。

Exercises

- Translate the Japanese sentences below into English using /et/.

日本語に合うように、let を使って英文を完成させましょう。

1. 質問させてください。
_____ me _____ you a _____.
2. 一緒に行かせてください。
_____ me _____ you.
3. あなたの到着時間を教えてください。
Please _____ me _____ the time of _____.

VI Find out

- Find out about your classmates. Ask three people the following questions.

クラスメートに質問してみましょう。3人に聞いて、答えを書いてください。

	Partner 1	Partner 2	Partner 3
1. What's your name?			
2. Where are you from?			
3. Where do you live?			
4. How old are you?			
5. What languages do you speak?			
6. What's your favorite _____?			
7. Your question: _____?			

Useful Language

Questions

- What is ... ?
- Where are you from?
- Where do you live?

Answers

- I am ... / It is ...
- I am from ...
- I live in ...

Details

- Countries: the UK / the US / Japan / Canada / the Philippines / China / Kenya
- Cities: London / Los Angeles / Tokyo / Toronto / Manila / Beijing / Nairobi

Notes

場所を尋ねるときには where を使います。出身地を聞く場合は、Where are you from? と最後に前置詞の from をつけますが、住んでいる場所を聞くときには、Where do you live? と最後に前置詞はつけません。答えるときには、I live in ... と前置詞をつけます。