

REVIEW UNIT 34

Transacting Business

(Units 31, 32, & 33)

Introduction

Describe each picture.

 Q & A

Answer the following questions:

31 Pitching for Business 1

- a. What are some ways to win customers?
 - Mention some sales pitch examples
- b. What do you think makes a good presentation?
 - What is the most difficult thing about making/preparing a presentation?
 - What about during the presentation?

32 Pitching for Business 2

- a. What do you think is the most important thing when selling products or services?
- b. In your opinion, what is the difference between products/services from international companies and from Japanese companies?
- c. What is customer service satisfaction?
 - How important is it?
 - Mention some companies in Japan that give the best customer service.

33 Placing an Order

- a. How do you order something online?
 - Do products/items arrive on time?
 - What can you say about the company's customer service?
- b. Which is more convenient, ordering online or purchasing directly from a store/shop?
- c. Do you buy something based on the price or the quality?

 Role Play

Do the role play with your teacher.

SITUATION

You are presenting your company's new mobile phone model "Genesis Plus" to a new client. Explain these details to him/her:

- design/color
- battery longevity
- durability
- applications

You have finished explaining the features of the new phone model. Discuss the price to the client.

Phone price: \$500

Try to negotiate with the client. He/She might haggle so do your best until you can reach an agreement.

You are in a restaurant to celebrate your successful business deal. Order some food and use the expressions you have learned.

 Extra exercise!

Talk about a unique/strange product in Japan

You should say:

- **what the product is**
- **how much it is**
- **what it is used for**
- **how to use it**

and say if it is useful to everyone