

Everyday English Conversations

PRESENTED BY

AmerEnglish

*Live Free / Speak
Free*

 Click on any of the sayings through out this presentation, that are in blue type to listen to it. You may click as many times as you like.

 Listen to each saying and / or sentence and then repeat each of them. You may want to do this several times so you get the right pronunciation.

 The dialogues are all one conversation and are not broken into sentences for listening.

Continue

**Phrases &
Vocabulary**

Exercises

Talking about time

There is no 24-hour time system in English, rather a 12-hour system. This means that people only count from 0 to 12, not to 24 as they do in some countries. The abbreviations a.m. and p.m. indicate whether a time before or after midday is meant. To indicate that you talk about 10 in the morning, you add a.m. Take for example: "It's 10 a.m." The abbreviation a.m. is Latin and means **ante meridiem**, which literally means before midday. This covers any time between midnight and midday. When you talk about a time in the afternoon or in the evening, you add p.m. Take for example: "It's 2 p.m." The abbreviation p.m. is Latin and means **post meridiem**, which literally means after midday.

NEXT

Vocabulary & Phrases

Asking the time

- 🔊 Can you tell me the time, please?
- 🔊 What time is it?
- 🔊 What's the time, please?
- 🔊 Do you have the time?
- 🔊 Could you tell me the time, please?
- 🔊 Excuse me, have you got the time?
- 🔊 Have you got the time please?
- 🔊 Excuse me mate, have you got the time?
- 🔊 Do you happen to have the time?
- 🔊 Do you know what time it is?
- 🔊 Have you got the right time?
- 🔊 What time do you make it?
- 🔊 Excuse me, have you got the time please?
- 🔊 Sorry, have you got the time?

NEXT

Telling the time

It's half past...

It's half past six.

five past one

It's quarter past...

exactly ...

ten past one

It's ten to...

about ...

twenty past one

It's quarter to...

almost ...

twenty-five past one

o'clock

just gone ...

It's eight forty-five.

one o'clock

It's fifteen minutes to seven.

two o'clock

It's fifteen minutes past seven.

quarter past one

It's 10 a.m.

quarter past two

It's 10 p.m.

half past one

It's five o'clock.

half past two

It's quarter past / after seven.

quarter to two

It's twelve oh nine (the zero in 12:09 is pronounced as "oh".)

quarter to three

NEXT

There are two common ways of telling the time.

Formal but easier way

Say the hours first and then the minutes.

Example: 7:45 - **seven forty-five**

For minutes 01 through 09, you can pronounce the '0' as *oh*.

Example: 11:06 - **eleven (oh) six**

More popular way

Say the minutes first and then the hours. Use *past* and the preceding hour for minutes 01 through 30. Use *to* and the forthcoming hour for minutes 31 through 59, but .

Example: 7.15 - **fifteen minutes past seven**

Example: 7.45 - **fifteen minutes to eight**

Another possibility of saying '15 minutes past' is: *a quarter past*

Another possibility of saying '15 minutes to' is: *a quarter to*

Another possibility of saying '30 minutes past' is: *half past*

Example: 5:30 - **half past five**

NEXT

Note

Use *o'clock* only at the full hour.

Example: 7:00 - **seven o'clock** 🗣️

(but 7:10 - **ten past seven**) 🗣️

For times around midnight or midday you can use the expressions *midnight* or *midday / noon* instead of the number 12.

Example: 00:00 - **midnight** 🗣️

Example: 12:00 - **midday or noon** 🗣️

To make clear (where necessary) whether you mean a time before 12 o'clock noon or after, you can use *in the morning*, *in the afternoon*, *in the evening*, *at night*. Use *in the morning* before 12 o'clock noon, after 12 o'clock noon use *in the afternoon*. When to change from *afternoon* to *evening*, from *evening* to *night* and from *night* to *morning* depends on your sense of time.

Example: 3:15 - **a quarter past three in the morning OR a quarter past three at night** 🗣️

NEXT

More formal expressions to indicate whether a time is before noon or after are *a.m.* (also: am - ante meridiem, before noon) and *p.m.* (also: pm - post meridiem, after noon). Use these expression only with the formal way of telling the time.

Example: 3:15 - **three fifteen a.m.**

It is not usual to use a.m. and p.m. with *past/to*.

Example: 3:15 - **fifteen minutes past three OR a quarter past three**

American English

Beside *past* Americans often use *after*.

Example: 06:10 - **ten past/after six**

But: in time expressions with *half past* it is not usual to replace *past* by *after*.

Beside *to* Americans often use *before, of* or *till*.

Example: 05:50 - **ten to/before/of/till six**

BACK

DIALOGUES

What time is it? - I

Excuse me. Can you tell me the time, please?

Yes, of course. It's seven o'clock.

Thank you.

No problem.

What time is it? - II

What time is it?

It's half past three.

Thanks.

You're welcome.

NEXT

What time is it? - III

Natasha: What time is it? We're going to be late!

Tony: It's a quarter after seven. We're on time. Don't panic.

Natasha: But I thought we had to be at the restaurant by **7:30** for the surprise party. We'll never make it there with all this evening traffic.

Tony: Sure we will. **Rush hour** is almost over. Anyway, the party starts at 8. But I do need help with directions. Can you call the restaurant and ask them where we park our car?

NEXT

Language Notes

- **It's a quarter after seven.** This phrase is one of the most common ways of stating this time. It means: "It's 15 minutes past 7:00." Another possibility here is to simply say: "It's seven fifteen." In general you can say: "It's a quarter past the hour." How do we know the time of day? Look for context clues: "evening traffic."
- In the dialog, Natasha and Tony are going to a surprise party. They need to be on time. Therefore there is an element of stress and urgency. When someone is stressed for time you can use expressions like: Don't worry. / Don't stress. / We're fine. / We will be on time.
- Natasha thinks the surprise party begins at **7:30**. There are two different ways to express this time. You may say simply "seven thirty" or "half past seven."
- **Rush hour** is the time of day—usually in the morning and evening—when traffic is heavy because of people commuting to and from their workplace by bus, by car, by subway, on foot, etc.

My watch always gains 10 minutes a day.

Jane's watch gains ten minutes a day, while Mary's watch loses ten minutes a day. Jane can put up with her watch, but Mary seems to be tired of hers....

Jane: My watch always gains ten minutes a day.

Mary: That's funny. My watch always loses ten minutes a day.

Jane: No kidding.

Mary: I'm serious. Every morning I set my watch by the radio, but it still loses ten minutes.

Jane: You know what you can do?

Mary: Throw it away and buy a new one?

Jane: No, you don't have to. You only need to put your watch back ten minutes everyday.

Mary: So you put your watch back ten minutes everyday?

Jane: Yeah, that's what I'm doing.

Mary: Why bother? Just buy a new watch. It doesn't cost much. Besides, I just can't put up with this thing any more.

NEXT

My alarm clock didn't go off this morning.

Rosie overslept because her alarm clock didn't go off this morning.... .

Rosie: Sorry, I overslept. My clock didn't go off this morning.

Francie: Again?

Rosie: That's right, even though I did set the alarm last night.

Francie: Your clock never works. Perhaps you should buy a new one.

Rosie: Well, if it breaks down again tomorrow, I'll definitely buy a new one.

Francie: Maybe by then it'll be too late.

Rosie: What do you mean "too late"?

Francie: By that time you'll be fired.

NEXT

I always set my clock ahead ten minutes.

Roselind is very curious about why Jamie's clocks show different times....

Roselind: Hey, you have so many clocks in your bedroom.

Jamie: Yeah, I want to make sure I can wake up in the morning.

Roselind: But is there something wrong with your clocks? None of them has the same time.

Jamie: I do it on purpose. I set this clock ahead ten minutes, and this one back ten minutes, but I always set that one to the right time.

Roselind: So the alarms ring every ten minutes?

Jamie: Yeah.

Roselind: Are you crazy or what?

Jamie: No, I am a heavy sleeper. I need thunder to wake me up.

NEXT

I always forget to put my clock back one hour.

Jessica is late every time it is daylight savings time because she always forgets to put the clock forward one hour....

Kelly: Ha, Jessica, you're late.

Jessica: Yeah. Each time we switch to daylight savings time, I always forget to put the clock forward an hour.

Kelly: Well, then later this year when we switch back to normal time, don't forget to set the clock back one hour.

Jessica: I just can't win! Each time we switch back to normal time, I always forget to put the clock back an hour, so I always come to work an hour early.

Kelly: So, just remember. Spring forward, fall back.

Jessica: So, that'll make it even.

BACK

Exercises for Fun.

 1. What time does the store open on Tuesday?

- a. 8:00
- b. 5:30
- c. 9:30
- d. 8:30

 2. How many hours is the office open on Wednesday?

- a. 8
- b. 5 ½
- c. 9 ½
- d. 5

 3. What time does the store close on Friday?

- a. 5:30
- b. 8:00
- c. 9:00
- d. 9:30

Check Answers

NEXT

 1. What time does the store open on Monday?

- a. 8:00
- b. 9:00
- c. 5:30
- d. 12:30

 2. How many hours is the store open on Thursday?

- a. 8
- b. $9\frac{1}{2}$
- c. $3\frac{1}{2}$
- d. 9

 3. What time does the store close on Saturday?

- a. 8:00
- b. 9:00
- c. 12:30
- d. 5:30

BUSINESS HOURS		
	A.M.	P.M.
MONDAY	8:00	5:30
TUESDAY	8:00	5:30
WEDNESDAY	8:00	5:30
THURSDAY	8:00	5:30
FRIDAY	8:00	5:30
SATURDAY	9:00	12:30
SUNDAY	CLOSED	

Check Answers

NEXT

1. What time does the store open on Wednesday?

- a. 9:00
- b. 5:00
- c. 8:00
- d. 2:00

2. How many hours is the store open on Saturday?

- a. 9
- b. 5
- c. 8
- d. 11

3. What time does the store close on Friday?

- a. 8:00
- b. 9:00
- c. 5:00
- d. 11:00

Check Answers

NEXT

1. What time does the store open on Thursday?

a. 12:00

b. 9:00

c. 7:00

d. 5:00

2. How many hours is the store open on Monday?

a. 9

b. 7

c. 10

d. 5

3. What time does the store close on Sunday?

a. 7:00

b. 5:00

c. 9:00

d. 12:00

[Check Answers](#)

[BACK](#)