
.....................................................................

.....................................................................

.....................................................................

Photocopiable 169

I n  Company Upper  in te rmed ia te  Resource mate r ia ls

In Company Upper intermediate Teacher’s Book © Macmillan Publishers Limited 2004

Rosemary
Richey9b Socialising with confidence

1 Look at each awkward situation and think of two 
ways of rewriting the negative language.

2 Roleplay the following situations, using as much polite language from 1 as you can. 

Situation 1

Student A Student B

Situation 2

Student A Student B

Situation 3

Student A Student B

You see your colleague in the canteen. You’ve
heard he/she applied for a better job, but didn’t
get it. How can you diplomatically ask what
happened?

You applied for job with another company with
higher pay and better promotion prospects. You
didn’t get the job because you failed a test in the
interviewing process. How can you explain this
to your colleague?

You are the host of a dinner at your favourite
restaurant. One of your guests looks uncomfortable
and approaches you about leaving early. It bothers
you that he/she wants to leave, but you can’t force
him/her to stay. How can you handle the situation
diplomatically?

You are a guest at a dinner with a VIP client. The
restaurant is noisy and smoky and you think the
food and service are awful. You want to get out
of the place as quickly as possible. How can you
politely excuse yourself?

You are a client negotiating an important contract
at a meeting with the sales manager. You’re about
to sign when the sales manager spills coffee on
your white shirt. It’s an expensive designer label
and one of your favourites. What do you say?

You are the sales manager at a meeting with an
important client. The negotiation for a valuable
new contract is going very well but then you spill
coffee on the client’s white shirt. What can you
say to apologise and to make amends?

I can’t stand

this food!

I’m so fed up with this 

dull conversation!

Can’t you read?

You can’t smoke 

in here!

I’m just not 

in the mood to go

out with you.

I don’t have a 

clue as to who

you are.

I heard 

you got fired last

month.

a

d e
f

b

c


