Dialogue 2: Formal introduction and chat before business appointment

Scene: In an executive office.

	Mr. Smith: Ms. Richards! Nice to meet you! I’m Steven Smith, the general manager here at Executive Furniture. Please call me Steve.

Mr. Smith: I’m busy, but very interested to talk about the contract. Please have a seat, Sylvia.

Mr. Smith: Can I get you some coffee or tea?

Mr. Smith: I’ll tell Sandra, my secretary, to make you some tea. Don’t know if we have any sugar, but I’ll ask.

Mr. Smith (on phone): Sandra? Please bring Ms. Richards some tea. Do we have any sugar? Great.

Mr. Smith: No, it’s not ours. This furniture is antique from Italy. Executive makes home furniture. You know, we sell sofas, beds, kitchen tables and chairs. I can show you our products before we have lunch.
	Ms. Richards: Thanks, Steve. Good Morning. Pleased to meet you, too. I’m Sylvia Richards, local sales manager for IBM. You can call me Sylvia. How are you?

Ms. Richards: Sorry I’m late for our appointment, Steve. The traffic’s terrible today.

Ms. Richards: Yes, I’d love some tea. Sugar if you have it, please.

Ms. Richards: Thanks, Steve.

Ms. Richards: I love your office, Steve. The view is beautiful from the 27th floor, and the furniture is fantastic. Does your company make it? I want some for my office.

Ms. Richards: That sounds great. I’m interested in furniture and so is my husband. Now, let’s talk about the computers you want to buy. I think we can give you a good price on our new model….

Comprehension Questions:

Where does Steven Smith work? What’s his job?

Where does Sylvia Richards work? What’s her job?

Is she early or late for the appointment? Why?

Does Steve’s office have sugar?

What does Sylvia want to drink?

Where is the furniture in Steve’s office from?

On which floor is Steve’s office?

What does Sylvia like in Steve’s office?

What does Steve’s company want to buy?

What will they do after lunch?

Is their conversation formal or informal?

