TELEPHONING TERMS: Glossary
This glossary of telephoning terms is designed to provide you with a brief guide to the terms in current use.
They are grouped according to headings which signify the use you may make of them.
	1
	Introducing yourself
	This is (name).

(name) speaking.

It's (name).

My name is …

	2
	Asking for someone or for a number
	Is that (name or number)

Could I speak to (name)?

Can I speak to (name)?

It’s (name), isn’t it?

	3
	Speaking with a switchboard operator
	Can you put me through to (name or number)

Can I have extension (number)?

I’d like to speak to (name).

	4
	Being helpful
	Please go ahead.

The line is ringing for you, caller.

You’re welcome. (As a response to thank you).

	5
	Saying why you are calling
	I’m calling about (the meaning).

I’m calling for (some information).

I’m calling to (let you know I’ll be late).

	6
	Asking the caller to wait
	Could you hold on?

Will you hold or will you call back later?

Trying to connect you, please hold the line.

	7
	Apologizing
	Sorry to keep you (waiting). (Sorry to have kept you waiting)
I’m afraid the line is engaged.
I’m sorry but there is no reply.

	8
	Offering to take a message
	Can I take a message?

Would you like to leave a message?

Can I ask who is calling?

	9
	Asking to leave a message
	Could I leave a message?

Could you get her to call me?

Could you tell her I rang?

	10
	Promising action
	I’ll get her to call you back.

I’ll give him your message.

I’ll call you on Monday.

I’ll check that for you now.

I’ll put you through to someone else.

	11
	Asking for repetition
	I didn’t catch that. Could you repeat what you said?

Sorry, what was the name?
I’m afraid it’s a bad line. Could you speak up?

	12
	Saying goodbye
	Nice talking to you.

I’ll speak to you tomorrow.

Look forward to hearing from you again soon.

PAGE
1

