

Business English

Mag.^a Elisabeth Finotti

Workshop
für die Klasse 2S
am LFZ Raumberg-Gumpenstein

29. Oktober 2012

lfz Lehrerbildungszentrum Raumberg-Gumpenstein

Abt. Ökonomie und Ressourcenmanagement

L

Who's calling, please?

Different situations on the phone

- ❖ Ask for the caller's name
- ❖ The caller asks for you. Indicate that you are on the line.
- ❖ Ask the switchboard operator to connect you with someone.
- ❖ Let your caller know you couldn't understand his name.
- ❖ Give the caller the number of the ... department.
- ❖ Name the person you want to speak to.

lfz Lehrerbildungszentrum Raumberg-Gumpenstein

Finotti, E.
Abt. Ökonomie und Ressourcenmanagement

2

Who's calling, please?

Different situations on the phone

- ✓ Who's calling, please?
- ✓ Elisabeth Finotti speaking.
- ✓ Could you please put me through to Mr Smith!
- ✓ Sorry, I didn't catch your name.
- ✓ It's extension ...
- ✓ May I speak to..., please?

Who's calling, please?

Different situations on the phone

- ❖ End the telephone call politely.
- ❖ Tell the caller your boss isn't in the office.
- ❖ Ask when the person you want to speak to will be available.
- ❖ Ask if the caller wants to leave some information for someone.
- ❖ You are the caller. Give your name.
- ❖ Ask the caller to wait.

Who's calling, please?

Different situations on the phone

- ✓ Thank you for calling. Good bye.
- ✓ I'm sorry he/she is not in her office (not here) at the moment.
He/she will return at...
- ✓ When can I reach him/her?
- ✓ May I take a message for...?
- ✓ Hello, this is speaking.
- ✓ Hold the line, please.

Standard phrases 1

- ❖ With reference to / Further to
- ❖ Thank you
- ❖ Enclosed please find
- ❖ We are pleased / We regret to inform you
- ❖ Could you please
- ❖ As discussed / as agreed...
- ❖ We would be very grateful, if...
- ❖ I would like to complain about...
- ❖ We apologise for / we are sorry about...
- ❖ May I suggest

Standard phrases 2

- ❖ If you require any assistance
- ❖ We would like to / we are pleased to confirm...
- ❖ We would appreciate it if ...
- ❖ We are able to quote you a price of £ 5,- per item.
- ❖ We can offer you a discount of ... on bulk orders.
- ❖ We apologize for any inconvenience ...
- ❖ Please let me know...
- ❖ We look forward to hearing from you.
- ❖ Thank you in advance...
- ❖ If you have any further questions...

More formal

Thank you...
... with regard to/reference to
We **regret** to inform you that
We **require**...
We are surprised to **learn** that...
We would like to **purchase**...
We would like to **request**...
As you will **appreciate**...
We **trust** this is satisfactory.
We hope this is **convenient for** you.
If you need any **further assistance**...
Should you have any **further queries**
We **look forward** to seeing you

Less formal

Thanks
I am writing **about**...
We are **sorry** to tell you...
We **need**...
We were surprised to **hear** that...
We would like to **buy**...
We would like to **ask** for...
As you will **understand**...
We **hope** this is satisfactory.
We hope this **suits** you.
If you need any **more help**...
If you have any **other questions**
We **are looking forward** to seeing you

Linking words

- | | |
|--|---|
| ❖ Regarding.... | Concerning |
| ❖ Although... | to express contrast |
| ❖ However, ... | also to express contrast |
| ❖ So ... | to introduce results |
| ❖ Specifically, ... | to present more details |
| ❖ Also or furthermore
or in addition... | to present more information |
| ❖ In spite of... | to express contrast again |
| ❖ Which ... | a relative pronoun referring back to
sg. just having been mentioned before |
| ❖ Nevertheless, ... | like „however“, to contrast things |

Standard phrases

Agreement

- ❖ Strong agreement
- ❖ Neutral agreement
- ❖ Neutral disagreement
- ❖ Strong disagreement

Standard phrases

Opinions

- ❖ Giving strong opinions
- ❖ Giving neutral opinions
- ❖ Giving tentative opinions

