Telephoning

Exercise 1

What kinds of telephone calls do you make in English? What useful telephone expressions do you know?

Exercise 2

There are three mixed up telephone calls. Sort them out and rewrite them.

a) This is Sara speaking.

b) I'm sorry but you have the wrong number.

c) No. She went out for lunch. Can I take a message?

d) No, it's 736-3224.

e) Hello. Is Jenny there, please?

f) Hello. Is Sara there, please?

g) Hi, is Kevin there, please?

h) Hi, Sara. My name is John. I'm calling about the ad in the newspaper.

i) She just stepped out.

j) Is this 736-2334?

k) Yes, tell her to call Dave, please.

l) Will she be back soon?

Exercise 3

The following words are found in the conversation: office supplies, fax, brochure, service, computers, answering machines. What do you think is the main topic of the telephone conversation?

Read the script and see if you guessed correctly.

Secretary: Hello, Ultimate Computers. May I help you?

Caller: Yes, this is Jack Kordell from Hunter's Office Supplies. May I speak to Elaine Strong, please?

Secretary: I'm sorry, but she's not in right now.

Caller: OK, do you know when she'll be back?

Secretary: Yes, she should be here later on this afternoon maybe about 4.30. May I take a message?

Caller: Yes. Ms. Strong sent me a brochure detailing your newest line of laptop computers with a description of other software products, but there wasn't any information about after-sales service.

Secretary: Oh, I'm sorry. Would you like me to fax that to you?

Caller: Yes, but our fax is being repaired at the moment, and it won't be working until around 2.30. Hum . . . could you try sending that information around 3.30? That should give me time to look over the material before I call Ms. Strong, say, around 5.00.

Secretary: Sure. Could I have your name, telephone number, and fax number, please?

Caller: Yes. Jack Kordell and the phone number is 560-1287. And the fax number is 560-1288.

Secretary: Okay. Jack Kordell. Is your name spelled C-o-r-d-e-l?

Caller: No. It's Kordell with a "K" and two "l's." K-o-r-d-e-l-l."

Secretary: All right, Mr. Kordell. And your phone number is 560-1287, and the fax number is 560-1288. Is that correct?

Caller: Yes, it is.

Secretary: All right. I'll be sure to send you the fax this afternoon.

Caller: Okay, bye.

Exercise 4

Look at the text again and answer the following questions.

1. Why can't Elaine Strong answer the phone?

2. What does caller want the secretary to send?

3. What time should the secretary send the material?

4. What is the caller's name? (Spell it)

5. What is the caller's telephone number?

Exercise 5

These jumbled sentences are from a telephone conversation. Put them in the correct order.

a) Speaking.

b) Hello. Human resources.

c) I'm phoning about your advert in Loot. Could you send me an application form, please?

d) Good morning, MTC. Which department, please?

e) Hello. Is that Jack Thomson?

f) Of course. My name is Eugene Throllope, which is THROLLOPE. And my address is 23 Valley St, London SW 16 2AD.

g) I'd like to speak to Jack Thomson in human resources, please.

h) Certainly. Can I take some details? Could you give me your name and address, please?

i) OK. Hold on, I'll put you through.

Useful expressions

INTRODUCTION

This is ... Could I speak to ..., please?

Speaking. (when you are the person someone asks for)

Just a moment, please. I'll put you through.

I'm calling about ...

Can you hold?

MESSAGES

Could I take a message, please?

Would you like to leave a message?

Could you tell him that I rang, please?

Could you ask him to call me back, please?

Shall I ask her to call you back?

REQUESTS

Could I use your phone, please?

Could I call my office, please?

Could you get me the number for ..., please?

Extension 597 please.

Could you give me the fax number for MTC company? I can't get through to them. Their phone is always engaged/busy.

 Exercise 6

Your colleague from the office took a call for you when you were out. Later you call back the person who phoned you earlier. Prepare both conversations. Use at least eight expressions from the Useful expressions section.

Exercise 7

Sometimes we meet new situations or problems and we have to say what action we'll take.

A: The line's busy. B: I'll call back later.

A: Could I take a message? B: Hold on. I'll get a pencil.

Decide what to do in these situations.

1. Mr Mayer is busy now. (later)

2. I'm afraid she's in a meeting. (leave a message)

3. They want written confirmation of the order. (fax)

4. This quotation is very high. (another supplier).

Answer Key

 Exercise 2

1) f,a, h 2) g, b, j, d 3) e, i, l, c, k

 Exercise 4

1) She's not in.

2) Information about after-sales service.

3) Around 3.30.

4) Kordell

5) 560-1287

 Exercise 5

d, g, i, b, e, a, c, h, f

 Exercise 7

1) I'll call back later.

2) I'll leave a message.

3) I'll fax the confirmation.

4) I'll talk to another supplier.

