Hi, I don’t think we’ve met. I’m Darrell! Did you just start working here?
Hi, I’m Alicia—nice to meet you. I just started working here last week.
 
Nice! I’m in Sales on the 3rd floor. What department do you work in?
I’m in Accounting on the 6th floor.
 
Well, welcome! I like these office happy hours because they give everyone a chance to meet new people. What do you think of the office so far?
I like it! A little overwhelming getting to know people, but you’ve all been very friendly.
 
I’m glad. Where did you work before you started here?
I worked as an accountant for a law firm before I worked here. I liked it a lot, but it was also really stressful sometimes.
 
I bet! As for here, the Sales department has been SO busy this quarter. What do you think about your workload so far?
I’m still adjusting to some of the software this company uses—it’s pretty complicated! I used a totally different system at my previous job.
 
Are you feeling overwhelmed? I remember that I did when I first started here; there can be a pretty steep learning curve.
Learning a whole new system has been a bit overwhelming, but I’m getting the hang of it.
 
I felt the same way about the Sales software when I first started here! Don’t worry, you’ll be a pro in no time. What projects are you working on right now?
I’ve been working on a few special reports for the project management team. I have my first meeting with the project team today, in fact.
 
Do you need any introductions? I can introduce you to my supervisor and some of my sales associates if you’d like to meet a few new people at the company.
I would like that—I haven’t met anyone outside of the Accounting department yet.
 
Absolutely! Do you need help with anything else? I can show you around some of the other floors in this building if you haven’t seen them yet.
Would you mind showing me around your department on the 3rd floor sometime? I haven’t even been to that floor yet! This building is huge.
 
Of course! Here’s my email address—shoot me an email sometime this week and we can catch lunch together!
I’d really like that—thank you.
 
I usually take a coffee break around 3:30pm—if you’re free, meet me in the breakroom and we can chat some more!
Definitely—I’ll pop into the breakroom around that time today or tomorrow.
 
I should get back to my office. Drop by and say hello some time! It was great meeting you.
Nice meeting you, as well!
