

党组织关系介绍信范本|英文版的介绍信范本

作者：独影花开 来源：ECMS帝国之家 zhann.cn

本文原地址：<https://xiaorob.com/fanwen/shuxin/167652.html>

ECMS帝国之家，为帝国cms加油！

介绍信是一种应用文本，你了解英文版的介绍信该怎么写吗?下面就让查字典范文网的小编带大家看看一系列的英文版的介绍信。望大家采纳。

英文版的介绍信范文篇一

.Good morning. I am glad to be here for this interview. First let me introduce myself. My name is ***, 24. I come from *****, the capital of *****Province. I graduated from the ***** department of *****University in July , 2001.In the past two years I have been preparing for the postgraduate examination while I have been teaching *****in NO.*****middle School and I was a head-teacher of a class in junior grade two.Now all my hard work has got a result since I have a chance to be interview by you . I am open-minded , quick in thought and very fond of history.In my spare time , I have broad interests like many other youngsters.I like reading books , especially those about *****.Frequently I exchange with other people by making comments in the forum on line.In addition , during my college years , I was once a Net-bar technician.So , I have a comparatively good command of network application.I am able to operate the computer well.I am skillful in searching for information in Internet.I am a football fan for years.Italian team is my favorite.Anyway , I feel great pity for our countrys team. I always believe that one will easily lag behind unless he keeps on learning .Of course , if I am given a chance to study ***** in this famous University , I will spare no effort to master a good command of advance *****.

英文版的介绍信范文篇二

Good morning , my name is jack , it is really a great honor to have this opportunity for a interview , i would like to answer whatever you may raise , and i hope i can make a good performance today , eventually enroll in this prestigious university in september. now i will introduce myself briefly , i am 21 years old , born in heilongjiang province , northeast of china , and i am currently a senior student at beijing XX uni.my major is packaging engineering.and i will receive my bachelor degree after my graduation in june.in the past 4 years , i spend most of my time on study , i have passed CET4/6 with a ease. and i have acquired basic knowledge of packaging and publishing both in theory and in practice. besides , i have attend everal packaging exhibition hold in Beijing , this is our advantage study here , i have taken a tour to some big factory and company. through these i have a deeply understanding of domestic packaging industry. compared to developed countries such as us , unfortunately , although we have made extraordinary progress since 1978 , our packaging industry are still underdeveloped , mess , unstable , the situation of employees in this field are awkward. but i have full confidence in a bright future if only our economy can keep the growth pace still. i guess you maybe interested in the reason itch to law , and what is my plan during

graduate study life , i would like to tell you that pursue law is one of my lifelong goal , i like my major packaging and i wont give up , if i can pursue my master degree here i will combine law with my former education. i will work hard in thesefields , patent , trademark , copyright , on the base of my years study in department of pp , my character? i cannot describe it well , but i know i am optimistic and confident. sometimes i prefer to stay alone , reading , listening to music , but i am not lonely , i like to chat with my classmates , almost talk everything , my favorite pastime is valleyball , playing cards or surf online. through college life , i learn how to balance between study and entertainment. by the way , i was a actor of our amazing drama club. i had a few glorious memory on stage. that is my pride.

英文版的介绍信范文篇三

Good morning !

It is really my honor to have this opportunity for an interview ,

I hope i can make a good performance today. Im confident that I can succeed.

Now i will introduce myself briefly

I am 26 years old , born in shandong province .

I was graduated from qingdao university. my major is electronic.and i got my bachelor degree after my graduation in the year of 2003.

I spend most of my time on study , i have passed CET4/6 . and i have acquired basic knowledge of my major during my school time.

In July 2003 , I began work for a small private company as a technical support engineer in QingDao city.Because Im capable of more responsibilities , so I decided to change my job.

And in August 2004 , I left QingDao to BeiJing and worked for a foreign enterprise as a automation software test engineer.Because I want to change my working environment , Id like to find a job which is more challenging. Morover Motorola is a global company , so I feel I can gain the most from working in this kind of company ennvironment. That is the reason why I come here to compete for this position.

I think Im a good team player and Im a person of great honesty to others. Also I am able to work under great pressure.

Thats all. Thank you for giving me the chance.

更多书信范文 请访问 <https://xiaorob.com/fanwen/shuxin/>

文章生成PDF付费下载功能，由[ECMS帝国之家](#)开发