

用简单英语来搞定生意伙伴-介绍篇 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/151/2021_2022__E7_94_A8_E7_AE_80_E5_8D_95_E8_c85_151171.htm 谈“生意”才是目的，“说英语”只不过是一种手段；如果用简单英语就可以达到目的，就完全没有必要说得那么复杂，那么辛苦！！只要生意能谈成，手段似乎没有予以复杂化的必要应该愈简单愈好。《用简单英语谈生意》EZ Business Talk 就是教您如何用简单美语（初中英语程度）来处理错综复杂的生意……

介绍篇: 1) A: I don't believe we've met. B: No, I don't think we have. A: My name is Chen Sung-lim. B: How do you do? My name is Fred Smith. A: 我们以前没有见过吧？ B: 我想没有。 A: 我叫陈松林。 B: 您好，我是弗雷德史蜜斯。 2) A: Here's my name card. B: And here's mine. A: It's nice to finally meet you. B: And I'm glad to meet you, too. A: 这是我的名片。 B: 这是我的。 A: 很高兴终于与你见面了。 B: 我也很高兴见到你。 3) A: Is that the office manager over there? B: Yes, it is, A: I haven't met him yet. B: I'll introduce him to you. A: 在那边的那位是经理吧？ B: 是啊。 A: 我还没见过他。 B: 那么，我来介绍你认识。 4) A: Do you have a calling card? B: Yes, right here. A: Here's one of mine. B: Thanks. A: 您有名片吗？ B: 有的，就在这儿。 A: 喏，这是我的。 B: 谢谢。 5) A: Will you introduce me to the new purchasing agent? B: Haven't you met yet? A: No, we haven't. B: I'll be glad to do it. A: 请替我引介新来负责采购的人好吗？ B: 你们还没见面吗？ A: 嗯，没有。 B: 我乐意为你们介绍。 6) A: I'll call you next week. B: Do you know my number? A: No, I don

' t. B: It ' s right here on my card. A:我下个星期会打电话给你。
B:你知道我的号码吗？ A:不知道。 B:就在我的名片上。 7) A:
Have we been introduced? B: No, I don ' t think we have been. A:
My name is Wong. B: And I ' m Jack Smith. A:对不起，我们彼此
介绍过了吗？ B:不，我想没有。 A:我姓王。 B:我叫杰克史密
斯。 8) A: Is this Mr. Jones? B: Yes, that ' s right. A: I ' m just
calling to introduce myself. My name is Tang. B: I ' m glad to meet
you, Mr. Tang. A:是琼斯先生吗？ B:是的。 A:我打电话是向您
作自我介绍，我姓唐。 B:很高兴认识你，唐先生。 9) A: I
have a letter of introduction here. B: Your name, please? A: It ' s
David Chou. B: Oh, yes, Mr. Chou. We ' ve been looking forward
to this. A:我这儿有一封介绍信。 B:请问贵姓大名？ A:周大卫
。 B:啊，周先生，我们一直在等着您来。 10) A: I ' ll call you if
you give me a name card. B: I ' m sorry, but I don ' t have any with
me now. A: Just tell me your number, in that case. B: It ' s 322-5879.
A:给我一张名片吧,我会打电话给你。 B:真抱歉,我现在身上没
带。 A:这样子，那就告诉我你的电话号码好了。 B:322-5879
。 100Test 下载频道开通，各类考试题目直接下载。详细请访
问 www.100test.com