Hello?

Hi. Is that Sue?

Yes, speaking

Hi, Sue. It’s Kate.

Oh hi Kate. How are you?

Fine. How about you?

Yeah, fine. Can’t complain.

Sue, are you doing anything on Saturday night?

Saturday? Er… let me see. Yes, I am, actually. I’m going for a meal with Mike.

Oh I see. We’re having a party, you see.

Oh right. Well, I could come after we’ve had dinner. We’ll be finished by about ten.

That would be great. You’ll bring Mike, of course.

Yes sure. I’m sure he’d love to come. 

Oh good. Well, I’ll see you on Saturday then. You know how to get here?

Yes, I know the way. I’ll bring a bottle.

That would be great. See you, then.

Bye

Hello?

Hi. Is that Sue?

Yes, speaking

Hi, Sue. It’s Kate.

Oh hi Kate. How are you?

Fine. How about you?

Yeah, fine. Can’t complain.

Sue, are you doing anything on Saturday night?

Saturday? Er… let me see. Yes, I am, actually. I’m going for a meal with Mike.

Oh I see. We’re having a party, you see.

Oh right. Well, I could come after we’ve had dinner. We’ll be finished by about ten.

That would be great. You’ll bring Mike, of course.

Yes sure. I’m sure he’d love to come. 

Oh good. Well, I’ll see you on Saturday then. You know how to get here?

Yes, I know the way. I’ll bring a bottle.

That would be great. See you, then.

Bye

Oh good. Well, I’ll see you on Saturday then. You know how to get here?

Sue, are you doing anything on Saturday night?

That would be great. See you, then.

Hi, Sue. It’s Kate.

Fine. How about you?
Hi. Is that Sue?

Oh I see. We’re having a party, you see.

That would be great. You’ll bring Mike, of course.

Yes, speaking

Yes sure. I’m sure he’d love to come. 

Hello?

Bye

Yes, I know the way. I’ll bring a bottle.

Oh right. Well, I could come after we’ve had dinner. We’ll be finished by about ten.

Saturday? Er… let me see. Yes, I am, actually. I’m going for a meal with Mike.

Yeah, fine. Can’t complain.

Oh hi Kate. How are you?

