Making arrangements

Exercise 1

Read the three conversations and answer the questions.

Conversation 1

Bob: Hi, Donald.

Donald: Hi, Bob. How are you?

Bob: Fine, thanks. Listen, do you feel like playing tennis some time next week?

Donald: That's a great idea. How about Tuesday afternoon?

Bob: Yes, that's fine. Is 5 p.m. OK?

Donald: Sure. See you on Tuesday at 5, then.

Bob: See you. Bye.

1) Bob invites Donald to play tennis. What does he say?

__

2) At the end Donald confirms the arrangement. What does he say?

__

Conversation 2

Donald: Good morning , Lisa.

Lisa: Good morning, Mr Brien. The contracts are ready. Would you like to come and see them one morning next week?

Donald: That would be nice.

Lisa: Would Tuesday suit you?

Donald: Not really. I'm flying to New York in the afternoon. My flight leaves at 3.15.

Lisa: How about Thursday?

Donald: OK, I'm free on Thursday. Maybe 11 a.m.?

Lisa: That's fine. I'll look forward to seeing you on Thursday at 11 a.m.

Donald: See you then. Good bye.

Lisa: Good bye.

1) Lisa invites Donald to her office to see some contracts. What does she say?

__

2) Why can't Donald go on Tuesday?

__

3) At the end Lisa confirms the arrangements. What does she say?

__

Conversation 3

Lisa: Hello. Mr Brien. I'm afraid I can't make our appointment on the 5th. Can we meet on the 6th instead?

Donald: I'm sorry but I'm tied up then.

Lisa: Would the 7th at 10 be convenient?

Donald: That's fine. I'll see you on Friday, then.

Lisa: See you then. Good bye.

Donald: Good bye.

1) Lisa tells Mr Brien that she can't keep her appointment on the 5th. What does she say?

__

2) Why can't Mr Brien meet her on the 6th? What does he say?

__

Exercise 2

Complete each sentence with alternative words so that it has a similar meanings to the first sentence. Use words from the conversations in ex. 1.

1) Would you like to play golf?

Do you .. golf?

2) I'm afraid I'm busy.

I'm afraid I'm ..

3) When would suit you?

When would ..?

4) Are you free on Thursday?

How .. Thursday?

5) I'm afraid I can't come to Thursday's meeting.

I'm afraid I can't ..

Language focus

Dates

British people say the and of when they are giving dates but they do not use the and of when they write them.

Be careful with dates in American English as they are written in a different order.

5/11/99 the fifth of November, nineteen ninety-nine British English

5/11/99 the eleventh of May, nineteen ninety-nine American English

15/4/1978 the fifteenth of April, nineteen seventy-eight

30/1/2009 the thirtieth of January, two thousand and nine

21/6/1995 the twenty first of June, nineteen ninety-five

Exercise 3

Write down five dates that are important for you e.g. your birthday, wedding day etc. Practise saying them.

Grammar focus

Present Simple with a future meaning

We use the present simple when we are talking about timetables, programmes, etc.

· What time does the train leave/arrive? It leaves/arrives at 11.30.

· What time does the meeting start/finish? It starts/finishes at 3.30.

· What time does the bank open/close? It opens/closes at 10.

Present Continuous with a future meaning

When you are talking about what you have already arranged to do, use the present continuous.

· What are you doing this evening? I'm meeting my friends.

· A: Tom is coming tomorrow.

B: What time is he arriving?

A: At 9.30.

B: Are you meeting him at the station?

A: I can't. I'm working tomorrow.

Exercise 4

Chris is going on holiday. Write sentences about his holiday plans using the words in brackets.

Example: (go/England) he is going to England.

1) (leave/next Monday) He ..

2) (stay/in England for a week) ..

3) (go/with his family) ..

4) (stay/ in a hotel) They ..

5) (go/by car) ..

Exercise 5

Put the verb into the most suitable form, present continuous or present simple.

1) The museum (open) at 8.30.

2) We (have) a party next Saturday.

3) The exhibition (start) on 5 June and (finish) on 10 July.

4) We (go) to town. (you/come) with us?

5) (he/get) married next week?

Answer Key

Exercise 1

Conversation 1

1) Listen, do you feel like playing tennis some time next week?

2) See you on Tuesday at 5, then.

Conversation 2

1) Would you like to come and see them one morning next week?

2) He's flying to New York.

3) I'll look forward to seeing you on Thursday at 11 a.m.

Conversation 3

1) I'm afraid I can't make our appointment on the 5th.

2) He's busy. He says `I'm sorry but I'm tied up then.`

Exercise 2

1) Do you feel like playing golf?

2) I'm afraid I'm tied up.

3) When would be convenient?

4) How about Thursday?

5) I'm afraid I can't make it.

Exercise 4

1) He is leaving next Monday.

2) He is staying in England for a week.

3) He is going with his family.

4) They are staying in a hotel.

5) They are going by car.

Exercise 5

1) opens

2) are having

3) starts, finishes

4) are going, are you coming

5) is he getting

