© 2010 Manitoba Labour and Immigration, Adult Language Training Branch

Developed by J. Hart

MODULE PLANNING FRAMEWORK
	THEME: On the Job

	Module: Using the Telephone

	Skills
	Listening

CLB 5
	Speaking

CLB 5
	Reading

CLB 5
	Writing

CLB 5

	Real World Task Goals
	Take a live telephone message and get factual details
	Ask and answer questions on the telephone related to taking a message for someone at work
	Read and understand a telephone message taken by someone else and respond appropriately
	Write down a message clearly and comprehensively so the recipient can understand it

	Context Information Focus
	Canadian customer/client service culture
Canadian business environment and etiquette: appropriate formality (register) depending on relationship between participants, courtesies, appropriate small talk
	Importance of taking accurate telephone messages from/for colleagues, clients and superiors
Importance of getting to the point quickly

	CLB Competency/ies
	I. Social interaction
· Identify factual details and inferred meanings in dialogues...
II. Instructions
Understand a range of spoken everyday instructions...

IV. Information
· Demonstrate comprehension of the ...factual details and some inferred meanings...
	I. Social interaction
· Respond to small talk comments...
· Indicate non-comprehension...

· Answer the phone briefly according to the situation
IV. Information
· Ask for and provide information related to ...work...
	III. Business/service texts
· Identify factual details and some inferred meanings in moderately complex business/service texts

	II. Reproducing information
· Take live phone messages...with five to seven details
· Reduce...information to a list of seven to 10 important points
III. Business/service messages
· Convey business messages as written notes

	Genre
	Service Interaction
	Service Interaction
	Service Interaction (form or memo)
	Service Interaction

	Text structure/Features
	Only important/key information
	Direct questions
No small talk
	From a form
	Clear, direct, to the point

	Language Focus
(Possible examples given in italics)
	Functions

Questions for clarification:
Is that “B” as in Bob?
No, “P” as in pearl
It’s on Penny Street
Don’t go to Benny Street
Requests:

Would you repeat that please?

Please speak slowly, I’m just learning English and it’s hard to understand over the phone
Let me read that back to you.
Ellipsis
	Social register:

Do you want/ would you like me to take a message?
Can I / may I take a message?

Courtesies:

Please / thank you
Greetings/Closings
Good afternoon, this is the ... Company. How may I help you?
Thank you for calling
Appropriate small talk

Pronunciation
Terminal consonant

Thought groups

Numbers: 30 vs 13
	

	Note-taking/ writing in point form, not complete sentences

Imperatives
Meet the client at 3 p.m.
The times of day
Prepositions
Meet Mr. Smith in the Board Room, not at the Board Room.

	Language and Learning Strategies
	Listening for details
Listening for content words, stress and thought group pauses
Asking for repetition / clarification
Understanding linking and reductions
Listening for numbers correctly: i.e. thirteen Bay Street or thirty Bay Street
	Repeating all important information

	Reading for detail
	Reducing information to important points only

	Essential Skill Focus
· ES-focused teaching strategies
	Reading Text, Writing, Oral Communication

	
	· Oral Communication – Telephone message role play: Students sit back to back and take turns being the client/receptionist to take and give phone messages, so that everyone has an opportunity to listen to and write messages. The person giving the message can then read the message over to approve its accuracy.

	Teaching Resources & Materials

	http://esl.about.com/od/businessspeakingskills/a/t_tips.htm
How to Telephone: Tips and Tricks to Make Sure a Native English Speaker Slows Down!

 HYPERLINK "http://esl.about.com/library/speaking/bltelephone_exercises.htm" Practical Exercises: Exercises to Improve Your Telephoning Skills
Role Plays: Role Play Dialogue Cues to Practice Telephone Messages
http://esl.about.com/library/lessons/bltelephoneteach.htm

http://www.1-language.com/audiocourse/unit30_leavemessage_scr.htm (Teaching Telephone English Lesson plan; Leaving a message: short dialogue with interactive questions)

http://www.esl-lab.com/eslbasic/telephone-cellphone-1.htm (Short audio of someone leaving a professional message – script is provided with pre and post listening activities and comprehension questions)
Bogglesworld business phone message role plays http://bogglesworldesl.com/telephone_roleplay.htm (has caller and receiver’s activity sheets and role cards)
Real inter-office phone message memos to practice putting messages on
My English On-line http://www.myenglishonline.ca/telephone/index.htm
Telephone Courtesy: http://findarticles.com/p/articles/mi_m3230/is_n8_v29/ai_19773629/

	Outcome Assessment Task

	Listen to a phone message and record information on a chart (who called, name, who they want to talk to, what they want, etc.)
	Ss role play taking a live phone message at work. Teacher records and assesses for functions, accuracy of details, question formation and register
	Students read pre-written phone messages and answer questions
	From the role play, students write down the necessary facts to relay from the phone message

PAGE
1

