

9

Having fun

Focus social arrangements

Grammar present continuous for plans
making invitations
time expressions
next, etc.

Vocabulary free-time activities

1 Warm-up

a Talk about the pictures with a partner.

What can you see? Where are the people? What are they doing?

b What do you like to do on Friday nights? Tell your partner.

- go out with friends and have fun
- stay home, relax and have a quiet night in

2 Conversation

a 2.15 Listen and read.

- Emily:** Hi, Andrew. How's it going? You're looking well.
Andrew: Hi, Emily. Thanks. Yeah, things are pretty good. How about you?
Emily: Oh, I'm really busy right now. It's my birthday on Saturday.
Andrew: Great! Do you have any plans to celebrate?
Emily: You bet I do! I'm meeting friends at Chico's in town on Friday, and then we're having a barbecue at my place. Do you want to come?
Andrew: I'd love to, but I can't. I'm playing basketball on Friday. There's a big game and I can't miss it.
Emily: Too bad.
Andrew: How about Saturday? What are you doing for your birthday?
Emily: I'm seeing my parents in the evening. We're going to an Italian restaurant for dinner.
Andrew: Are you doing anything in the afternoon?
Emily: Yes, I'm going out with Sally and Jill.
Andrew: Well, would you like to meet up earlier? I'm not doing anything in the morning.
Emily: Actually, that's a good idea. Why don't you come over around lunchtime? You can help me tidy up after the party!
Andrew: Oh, right. That's not exactly what I ...
Emily: Be there around twelve, and don't forget to bring me a present!

b Practice the conversation with a partner.

2.16

Language box

Are you doing anything on Friday?**I'm meeting** friends in the afternoon.**We're having** a barbecue in the evening.**Do you want to** come to the barbecue?**Would you like to** go to a restaurant?I'd love to, but I can't. **I'm playing** basketball.Sorry, but **I'm studying** tonight.

Grammar reference, p.110

3 Vocabulary

a Match each activity with a picture.

- 1 G go to a movie theater
- 2 ___ go to a ball game
- 3 ___ go out for dinner
- 4 ___ go to a nightclub
- 5 ___ go to a concert
- 6 ___ have a picnic
- 7 ___ have a party

b Check (✓) the things that you like to do on weekends. Tell a partner.

4 Exchange

a 2.17 Listen and complete the conversation. Then practice with a partner.

- A: I'm ¹ _____ next Friday. Would you like to come?
 B: Oh, I'm sorry, but I can't. I'm ² _____ on Friday.
 A: Oh, no. That's too bad.
 B: Well, are you doing anything ³ _____ ?
 A: I'm ⁴ _____ in the morning, but I'm free in the afternoon.
 B: OK. Do you want to ⁵ _____ ?
 A: Sure, I'd love to. That sounds great.

b Use these words to make more conversations.

- Conversation 1**
- 1 having a barbecue
 - 2 visiting my parents
 - 3 next Saturday
 - 4 studying
 - 5 go out for dinner

- Conversation 2**
- 1 having a picnic
 - 2 playing basketball
 - 3 on Sunday
 - 4 playing golf
 - 5 go swimming

- Conversation 3**
- 1 going to a concert
 - 2 going to a ball game
 - 3 tomorrow
 - 4 doing the housework
 - 5 go to the movies

Communication activity

Student A, go to p.91

Student B, go to p.100

5 Language in action

a Plan a fun week with a partner! Choose eight activities. Decide what day and time to do each activity, then write the details in your appointment book.

A: *Would you like to see a movie on Tuesday night?*

B: *Sure. How about eight o'clock?*

b Work with a different partner and take turns making invitations. Can you fill your appointment book?

B: *Are you doing anything on Tuesday night?*

C: *Yes. I'm seeing a movie.*

B: *Well, how about Wednesday?*

Monday	a.m.	p.m.																																											
Tuesday	a.m.	p.m.	8:00 p.m. see a movie																																										
Wednesday	a.m.	p.m.																																											
Thursday	a.m.	p.m.																																											
Friday	a.m.	p.m.																																											
Saturday	a.m.	p.m.																																											
Sunday	a.m.	p.m.	<table border="1"> <tr> <td>M</td><td>T</td><td>W</td><td>T</td><td>F</td><td>S</td><td>S</td> </tr> <tr> <td></td><td></td><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td> </tr> <tr> <td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td> </tr> <tr> <td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td> </tr> <tr> <td>20</td><td>21</td><td>22</td><td>23</td><td>24</td><td>25</td><td>26</td> </tr> <tr> <td>27</td><td>28</td><td>29</td><td>30</td><td>31</td><td></td><td></td> </tr> </table>	M	T	W	T	F	S	S			1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31		
M	T	W	T	F	S	S																																							
		1	2	3	4	5																																							
6	7	8	9	10	11	12																																							
13	14	15	16	17	18	19																																							
20	21	22	23	24	25	26																																							
27	28	29	30	31																																									

Challenge!

Make a group. Ask and answer questions about your plans. Who has plans similar to yours?

A: *What are you doing on Saturday?*

B: *I'm playing golf in the morning. What about you?*

6 Listening

a 2.19 Listen to Ayden, a student at Bilkent University, Turkey, talk about his plans for the week. Answer the questions.

- 1 Why are the students in Ayden's class having a party on Friday night?
- 2 What sport does he love to play?
- 3 What music does he hate?

b 2.19 Listen again and complete Ayden's appointment book.

MON <i>Studying</i>	FRI <i>Party at _____ p.m.</i>
TUE _____	SAT _____ <i>arrive at noon</i> <i>(lunch)</i> <i>p.m. - Amy</i>
WED <i>Final _____!</i> <i>p.m. - go out to _____</i> <i>with Erdal.</i>	SUN <i>a.m. _____ practice</i> <i>p.m. concert + Amy</i> <i>(at _____ Concert Hall)</i>
THU _____	

Go to the Digibook to watch the video for this unit

7 Speaking

a What plans do you have for the near future? Make notes. Include three things that are not true.

What a busy life

After this class:

Tomorrow:

Next Tuesday:

Next weekend:

Next:
On:

b Tell a partner your plans. Can he or she guess which activities you are not doing?

- A: *After this class I'm playing baseball with Simon.*
 B: *That's not true! You're not playing baseball with Simon.*
 A: *Yes, I am! Then tonight I'm going out for dinner with ...*

Listening

Skill: Listening to phone messages

- a 2.20 Listen to three telephone messages. Number the messages in the order you hear them (1–3).

WHILE YOU WERE OUT

From: *Suzy*

Message: *She's having a
..... this afternoon.
Be there around
o'clock.*

WHILE YOU WERE OUT

From: *Bob*

Message: *He has two tickets
for a game next
.....
Do you want to go?*

WHILE YOU WERE OUT

From: *David*

Message: *He's having a
..... on night.
Please him.*

- b 2.20 Listen again and complete each message.

Vocabulary Free-time activities

- a Write each leisure activity under a picture.

go bowling go camping go for a drive go mountain biking go to the beach see a play

go camping

- b Write the correct verb, *go* or *have*, for each activity.

1 ___ to a nightclub

3 ___ a barbecue

5 ___ a party

7 ___ out for dinner

2 ___ to a ball game

4 ___ to a concert

6 ___ to a movie theater

8 ___ a picnic

- c Invite a partner to do the activities.

A: *Would you like to go to the beach on Saturday afternoon?*

B: *I'd love to! / I'm sorry, but I can't. I'm playing basketball.*

Reading

Skill: Identifying the topic

A

To: Helen
From: Simon
Subject:

Dear Helen,
 Would you like to go to a concert on Saturday? I have two tickets for Las Ramblas – they're a great Spanish rock group. They're playing at the Union Hall downtown. Please reply a.s.a.p.
 Simon ...

C

To: Marth
From: Nobu
Subject:

Hi Martin,
 The new James Bond movie is showing next week. Do you want to go? I think I can get free tickets because my friend works at the movie theater. How about next weekend?
 Nobu

B

To: Pat
From: Lenny
Subject:

Hello Pat,
 How are you? Are you studying hard? I'm having a party on Sunday night. It's my birthday! Would you like to come? Please say yes! See you then!
 Lenny

D

To: Lisa
From: Mandy
Subject:

Hi Lisa,
 James wants to go to a ball game on Friday night, but I hate baseball so I'm not going! Do you want to go out for dinner? Maybe we can go to the new Italian restaurant on Park Avenue?
 Mandy

a 2.21 Read the e-mails and match each one with a subject.

- 1 Sunday at 8:00 p.m. 2 Do you like rock? 3 How about pizza? 4 Free movie tickets!

b Write T (true), F (false) or D (don't know) for each statement.

- 1 ___ The tickets for Las Ramblas are expensive.
- 2 ___ It's Lenny's birthday on Sunday.
- 3 ___ Helen is working on Saturday.
- 4 ___ Pat is studying hard these days.
- 5 ___ Nobu's friend is an actor.
- 6 ___ Mandy is watching baseball on Friday.

Writing

Write an invitation to a friend. Look at the Study guide to help you.

Hi Sumi, Would you like to ...

Study guide

Writing an invitation to a friend

- 1 Greetings.
Dear ... , Hi ...
- 2 Make the invitation.
Would you like to ... , Do you want to go to a movie / have dinner / come to my party?
- 3 Add some details (e.g., the place, time).
at my house, on Saturday night
- 4 Finish your e-mail.
Best wishes ... , See you then!