Relay Friendly Business

You can help your organization be a **Relay Friendly Business** by understanding how a relay call works.

The relay caller places a call using relay primarily through the use of an assistive communications device.

A Communication Assistant then speaks and/or types what is said between you and the relay caller.

Speak as you normally would, just a little slower and say, "go ahead" when you're ready for a response. Turn taking continues in this manner until the call is complete.

Seem easy? It is! Becoming relay friendly is good for business.

For more information contact: Relay New Mexico Customer Care PO. Box 285 • Aurora, NE 68818 • 1.877.463.0994 Voice/TTY 1.402.694.5110 Fax • relaynm@hamiltonrelay.com • relaynm.org Copyright © 2014 Hamilton Relay. All rights reserved.