Review and Discussion for
Chapter 12: Speaking and Pronunciation

1. What kinds of problems do YOU have in speaking? In pronunciation?

2. Are any of YOUR problems shared by other Taiwanese speakers?

3. What kinds of actions have you taken to overcome these problems (1) and (2)?

4. What are some of the techniques the authors suggest (2nd edition, pp. 210-212)?

5. List 10 genres that you think might be particularly useful to learn in a speaking class.

6. List 5 conversational routines / adjacency pairs / exchange patterns that your students (and all speakers) should be familiar with.

7. If you had to rank YOUR desire to teach a speaking class (compared to teaching listening, reading, writing, grammar, vocabulary), where would you put it? (Rank all seven “skills” from 1—most desirable to 7—least desirable.)

