GREETING A VISITOR (3) Greeting visitors in your company (01)

IN CONTEXT 3 - 5 min

Match the definitions and pictures with their description. Then, answer the question.

1. A colleague

2. Two business partners

3. A foreign associate

- a. Two people managing and directing a business enterprise.
- b. A person from another country you work with.
- c. A person you work with in the same company.
- d. A person going to a place to see it.

Check with a $\sqrt{}$ the correct answer.

Who did you greet in your company? 1. \Box 2. \Box 3. \Box 4. \Box

VOCABULARY 5 - 8 min

Observe

1. Can I help you? - used to ask a person if he/she needs assistance.

2. Do you have an appointment? - used to ask if a person has a day and time to meet someone.

3. I'll let Mr. ... know you are here. - used to tell an employee that a visitor is here to see him/her.

- 4. A flight a trip made by plane.
- 5. What was the weather like? used to ask if it is sunny or rainy, hot or cold
- 6. Would you like used as part of a question to ask what a person desires / needs.

Complete the mini- dialogues with the vocabulary above.

Dialogue 1	Dialogue 3
- Where are you going?	- Is this the Media Center?
- In Mexico. My is from	- Yes, it is.
Charles de Gaulle airport at 5:30 am.	- I'm here to see Mr. Mitchel.
- That's early!	
Dialogue 2:	Dialogue 4
- Nice bar and nice waiter!	- Excuse me, Sir.
a drink?	
- Yes, I'd like an espresso.	- Yes, where are the restrooms?

GREETING A VISITOR 12 - 15 min

To greet a visitor whether it is a business partner, a colleague or an associate, you will have to greet them, make small talk and on occasion offer drinks.

What small talk can you make? Check with $\sqrt{}$ the correct answer.

- 1 The visitor's trip. \Box
- 2 The host's* family \Box
- 3 The visitor's job \Box
- 4 Politics
- 5 The weather \Box
- 6 The host last holiday \Box

*a host is a person greeting a visitor.

Observe:

Dialogue 1	Dialogue 2	Dialogue 3
- Good afternoon. Can I help	- Hello Mark. Nice office!	- Good morning. How are you?
you?	- Hi Steve, please take a seat.	- I'm fine thank you.
- Hello. Excuse me, where is	- Thank you.	- Did you have a good flight?
Mrs. Davis office?	- Would you like some coffee or	- Yes and on time!
- Do you have an appointment?	water?	- What was the weather like in
- Yes in 15 minutes.	- No, I'm fine. How's the	Sydney?
- Take a seat. I'll let Mrs. Davis	project going?	- Nice and sunny.
you are here.	- Very well.	
- Thank you.		

Match the dialogues and situation:

Dialogue _	: at the airport with a foreign associate
Dialogue _	: at the company with a colleague
Dialogue _	: at the office with a business partner

Greeting a visitor

To greet a visitor you know and make the person comfortable, make sure to greet him/her using their name and connect with the visitor by making small talk. To do so, use the language presented in the chart.

Gree	ting a visitor
1.	Good morning/afternoon. How are you? / How is it going? (informal)
2	Nice to finally see you

- 2. Nice to finally see you.
- 3. I'll let Mr. / Mrs. ... know you're here.
- 4. What's your name, please? / Could you tell me your name? / May I have your name?

Making small talk					
Talking about the trip:	Talking about the	Talking about past trips			
5. Did you have a good flight?	weather 8. What was the weather	9. Have you been to + <i>country city</i> + before?			
6. How long was the flight?	like in + <i>city</i> ?				
7. How was the train ride?					

Offering help	Offering refreshments
10. Good morning/afternoon. Can I help	13. Would you like some tea or coffee?
you?	14. Milk and sugar?
11. Maybe I can help you?	15. Would you like a drink?
12. Would you like to take a seat?	

Which sentences can you use if you greet a visitor in

- a) an airport: 1, 5,
- b) your office:
- c) the reception / the lobby of your company:

CULTURAL TIP

Making Small Talk with Visitors 2-3 min

1. Use the visitor's name frequently to demonstrate your appreciation to the visitor.

2. Keep eye contact. Make the visitor's experience pleasant.

3. Participate in the conversation and do not only answer with yes or no.

VOCABULARY 8-10 min

_____ you like some coffee? Yes, with sugar.

Down

A. Would you like to take a _____

B. _____ you tell me your name, please? I'm Kurt.

- C. I'll let Mrs. Davis _____ you are here.
- D. What is the _____ like in Berlin? It's rainy.
- E. _____ is it going? I'm fine.

F. How _____ was the flight? About 2 hours.

G. _____ you have a good flight?

WRITING 12-15 min

Look at the phrases, select the correct answer

- 1. Good afternoon. How ____ (is / are) it _____ (going / you)?
- 2. I'll _____ Mr. Mores know you are here. (tell / let)
- 3. How was the _____ (flight / ride)? The airline staff was great.
- 4. _____ (do / did) you _____ (have / had) a good flight?
- 5. What _____ (does / was) the weather _____ (love / like)?
- 6. How was the _____ (train / flight) ride? It was nice.
- 7. ____ (Had / Have) you been to Paris before? Yes in 2008.
- 8. Would you like some _____ (sugar / sweet) and milk with your tea? Just milk.

Match the questions and answers.

1. Good afternoon. How is it going?	a. Very nice and sunny.
Did you have a good flight?	b. It was short, about 55 minutes.
3. What was the weather like?	c. Yes, I have an appointment with Mr. Smith.
4. Have you been to Paris before?	d. No, horrible service and the plane was full.
5. How long was the train ride?	e. Yes, three times in 2001, 2008 and 2010.
6. Maybe I can help you?	f. I'm ok.

Fill in the dialogues:

have - I'll - Good - here - Maybe - in - let- Would - milk - take- like

- _____ afternoon. _____ I can help you?
- Yes, please. Where is Mr. Blank's office?
- Do you _____ an appointment?
- Yes ___ 10 minutes.
- Please, _____ a seat. ____ Mrs. Davis know you are ____.
- Thank you.
- _____ you _____some coffee or tea?
- Sure tea with sugar and _____.

LISTENING 5 - 8 min

Listen to your teacher and answer the question.

1. What is the conversation about?	a. Greeting a family member
	b. Greeting a colleague at the airport
	c. Greeting a salesperson before a
pres	entation

2. Who starts the conversation? The visitor \Box The host \Box

Listen again and complete the dialogue:

- Good morning. How____(be) you?
- Great, _____ you.
- _____you_____(have) a good flight?
- Yes, no turbulence and the service _____ (be) good.
- What _____ (be) the weather like in Sydney?
- Nice and _____.
- We should go. We have _____ 4 pm.

SPEAKING 5 - 8 min

Role Play 1

a) Prepare the role-play and think of 3 topics you can talk about to make small talk.b) Follow the instructions in the chart.

You are meeting for the first time.

HOST	VISITOR
Introduce yourself.	Introduce yourself.
Offer your visitor a seat.	Accept a drink.
Offer your visitor a drink.	Say 'thank you' when appropriate.
Make small talk.	Make small talk.

Role-Play 2.

a) Prepare the role-play and think of 3 topics you can talk about to make small talk.b) Follow the instructions in the chart.

You have met before. You are at the airport in the afternoon.

HOST	VISITOR
Greet your visitor.	Greet your host and respond to his/her
Ask how he/she is.	question.
Offer to go have a drink somewhere.	Accept the invitation.
Offer the local drink*.	Accept the drink.
Make small talk.	Make small talk.

*Offer the local drink from where you are from.

QUIZ 10 - 12 min

Match the phrases

- 1. Maybe I can help you?
- 2. I'll let Mr. Klein know you're here.
- 3. Have you been to Germany before?
- 4. Do you have an appointment?
- 5. Would you like a drink?
- 6. How was the train ride?

- a. Thank you. I need to speak to him.
- b. It was comfortable.
- c. Yes thank you.
- d. Sure. Can you tell me where Mrs. Clarke's office is?
- e. No, never.
- f. Yes at 3:30 in the afternoon.

Complete the phrases

- Hello David. Nice office!
- Hi Brenda, please _____ (take / bring) a seat.
- _____ (how / who) are you?
- A lot of _____ (work / works) and busy, but fine.
- _____ (Would / Do) you like some coffee or water?
- No, thank you. How _____ ('s / is it) the design going?
- Very _____ (goods / well).

Rewrite the sentences:

- Can I help you? *May_____*
- Would you like to take a seat? *Please*, _____
- May I have your name? *Could you*_____
- How was the weather? What _____

Write four sentences. Use words from each box.

Good afternoon,	Have		Where is	Like	help you?	know you're here.
Excuse me	Did you	⇒	Mr. Jackson	can I	Mr. 'Jackson's office?	a lot of traffic?
Would you	I'll let		You been	have	to Madrid before?	a cup of coffee or tea?

1. Good afternoon. Can I help you? 2. _____ 3. _____

4. _____

Complete the dialogue with the four sentences from the exercise above.

-		
- Hello		
- Do you have an appointment?		
- Yes in 15 minutes.		
- Take a seat		What's your name,
please?		
-	?	
- Black coffee, without sugar or milk.		
-	?	
- Not too much!		
	?	
- Yes, it s the third time.		