

UNIT 22

Visiting Clients or Out of the Office

I. Express Yourself

II. Vocabulary

Read and familiarize yourself with the following word/s or phrases.

in person

...-driven

benefit

shortly

III. Conversation Practice

Practice the conversation with your teacher by doing a role play.

Receptionist: Good afternoon.

Steve: Good afternoon. I'm here to see Mr. Simpson. My name is Steve Bernstein from Relix Securities. He's expecting me.

Receptionist: Yes, Mr. Bernstein, Mr. Simpson will be with you shortly. You'll be meeting in conference room 2. Right this way. Can I get you any coffee or tea?

Steve: No, I'm fine. Thank you.

Receptionist: OK, just a moment, please.

Carl: Good afternoon, I'm Carl Simpson, thanks for coming over.

Steve: Hi, I'm Steve Bernstein. Nice to meet you in person. I've heard a lot about you.

Carl: All good, I hope. My colleagues will be joining us shortly. So, how long have you been with Relix Securities?

Steve: I joined Relix about one month ago after 10 years at Global Securities.

Carl: How are you enjoying it so far? They're very different firms.

Steve: Yes, they are. I'm enjoying it a lot. There's a lot to learn but I like the people and Relix is very research-driven which I think benefits my clients.

Carl: I agree with you.

 Comprehension Check

1. Who was Steve meeting with?
2. Where did the meeting take place?
3. What did Steve tell Carl about Relix Securities based on their conversation?

<p>He's expecting me.</p>	<ul style="list-style-type: none"> - I have an appointment. - He knows I'm coming. - He's waiting for me.
<p>Can I get you any coffee or tea?</p>	<ul style="list-style-type: none"> - Would you like some/any coffee or tea? - Would you like something/anything to drink? - Can I offer you something/anything to drink?
<p>How long have you been with Relix Securities?</p>	<ul style="list-style-type: none"> - How long have you been working for...? - Have you been working here long?

IV. Exercises

Exercise A

Vocabulary Building

Fill in the blanks with the correct words from the box.

in person driven benefit shortly

1. My friend is career-_____. That's why he works so hard.
2. It's better to meet you _____ so we can talk well.
3. Please wait a second. She is going to see you _____.
4. We all _____ from exercising.

 Exercise B

Make a question or statement using the ideas below.

Ex. Offering something to drink: Orange Juice

Ans. Would you like some orange juice?

1. Asking someone's working experience in a company:

a. bank

b. manufacturing company

2. Offering something to drink:

a. wine

b. water

3. Telling the receptionist about your appointment:

a. 3 p.m. appointment with Mr. Jones

b. attend a conference meeting at 9 a.m.

Exercise C

Which of these are important things to do when visiting a client? Give explanations for each statement.

1. Choose your words correctly when talking to a client.

2. Small talk is a must in building connections with the client.

3. It's good to talk about politics, religion and other intense topics with your clients.

4. You should take note of a person's body language to determine his/her interest in the conversation.

5. Talk more than your client.

✚ ROLEPLAY

You go to a restaurant with your client. Make a small talk before introducing your main topic.

