Leaving messages
Aim: Practice on telephoning and leaving messages
Level: Elementary – Pre-intermediate
Material: Handout 1, cut up cards from Handout 2 and 3

1) Divide the students into pairs and give each of them HO 1. Ask them to put the telephone conversation into the right order (number the lines 1 – 8). Correct answers:

4 Yes, please. Could you ask him to call me back? It’s Meg.
2 Hi, this is Meg. Can I speak to Joe?
5 Has he got your number?
7 So that’s 0567 327 889.
1 Hello.
8 Thanks very much. Bye.
3 Sorry, he’s not here at the moment. Can I take a message?
6 It’s 0567 327 889.

2) Ask the pairs to practise the conversation using the words in exercise 2. This is an accuracy exercise, so they should try and use the same lines as in ex.1, without looking at them.

3) Tell the students they are going to practise similar dialogues in pairs. Give one of them (Student 1) Card A from HO 3 and tell him/her that his/her name is Mr. Johnson. The other (Student 2) is going to be a secretary of Mr. Smith and takes a blank message form. Mr. Johnson reads the information on his card and calls Mr. Smith. The latter is not at work at the moment, so his secretary takes the message. She/he has to put down all the details about the caller, the time of the phone call, his/her phone number and the message.

4) Mr. Smith comes back to work (the secretary now becomes Mr. Smith), reads the message and calls back to Mr. Johnson. Student 2 reads Card B and makes his phone call. Unfortunately, Mr. Johnson is no more at work. Student 1 becomes his secretary and takes the message.

5) Do the same with cards C, D, E and F. The students take turns in leaving and receiving messages.

Handout 1
Leaving messages
1. Put the lines in the conversation into the right order:

_ Yes, please. Could you ask him to call me back? It’s Meg.

_ Hi, this is Meg. Can I speak to Joe?

_ Has he got your number?
_ So that’s 0567 327 889.

_ Hello.

_ Thanks very much. Bye.
_ Sorry, he’s not here at he moment. Can I take a message?
_ It’s 0567 327 889.

2. In your pair, practise the conversation:

A: Hello.

B: Susan?

A: No! Not here. Message?

B: Call me back.

A: Got number?

B: 0128 348 562

A: 0128 348 562

B: Goodbye.

Handout 2

3. In pairs, leave and take messages. One of you is a caller, the other is

a secretary.
	Message
date: time:

for:

caller:

telephone/fax number:

message:
	Message
date: time:

for:

caller:

telephone/fax number:

message:

	Message
date: time:

for:

caller:

telephone/fax number:

message:

	Message
date: time:

for:

caller:

telephone/fax number:

message:

	Message
date: time:

for:

caller:

telephone/fax number:

message:

	Message
date: time:

for:

caller:

telephone/fax number:

message:

Handout 3

	A) Mr. Johnson

Your name is Peter Johnson. You want to speak to your business partner Mr. Smith. You want to have a meeting with him on Monday at 2 p.m. in his company. You want to discuss your new price-list with him. Leave a message for him to call you back. Your telephone number is 0311 467 899.
	B) Mr. Smith

Your name is Gerard Smith. You want to speak to Mr. Johnson. You cannot meet him on Monday at 2 p.m., because you are going for a business trip, but you can see him on Tuesday at the same time. Leave a message giving this information. Your phone number is 0120 555 898.

	C) Mrs. Green

Your name is Elisabeth Green. You want to speak to Mr. Underwood. You want to know if he received your fax. Leave him a message to call you back. Your telephone number is 0280 456 876. Your fax number is 0280 456 877.

	D) Mr. Underwood

Your name is John Underwood. You want to speak to Mrs. Green. Her fax did not arrive. Leave her a message to send the fax again. Ask her to call you when she sends the fax. Your telephone number is 0126 355 792. Your fax number is 0126 355 724.

	E) Mrs. Williams

Your name is Kate Williams. You want to speak to Mr. Black about your computer. It is not working and you need Mr. Black to come and look at it as soon as possible. You will be in your office tomorrow morning. Leave a message asking him to call you back. Your telephone number is 020 673 944.
	F) Mr. Black

Your name is Phil Black. You want to speak to Mrs. Williams. You can come and repair her computer tomorrow at 9 a.m. Leave her a message giving this information and asking her to call you back only if the time does not suit her. You telephone number is 020 558 344.

