BUSINESS CORRESPONDANCE (11) Writing emails, faxes, and letters (01)

IN CONTEXT 3-5 min

Marketing Director Jackson Brothers

Fill in

Closing line,	The name and address of your contact,		t, Date,
	Title,	Opening line,	Your message,
Ending (formal phrase to give farewell),		re farewell),	Your name, title, your company name

Your full name <Number> <street name> <City>, <State> <Zip Code> September 12, 2015* 1. Kenneth Beare Administrative Director English Learners & Company 2._____ 2520 Visita Avenue Olympia, WA 98501 3. Dear Mr. Beare Thank you for your enquiry of September 12rh 2014 asking for the latest edition of our catalogue. 4. We are pleased to enclose our latest brochure. We would also like to inform you that it is possible to make purchases online at www.EnglishLearners&Company.net.com.fr 5. We look forward to welcoming you as our customer. 6._____ 7. Yours sincerely (Signature) Dennis Jackson

8._____

WRITING A LETTER PART A 8-12 min

Titles and Ending Phrases

Here is a guideline for titles and its corresponding ending phrase to give farewell.

YOU ARE WRITING TO	TITLE	ENDING
An unknown company or person	Dear Sir / Madam Dear Sir or Madam To whom it may concern	
A woman whose you don't know	Dear Madam	Yours faithfully (BE) Yours truly (AE) Truly yours (AE)
A man whose name you don't know	Dear Sir	
A known person + <i>last/full</i> name	Dear Sir, Mr, Mrs, Ms	Yours Sincerely (BE) Very Truly yours (AE) Sincerely (yours) (AE)
A person you know personally	Dear Ann, John	Best wishes (BE) / With best wishes (AE) Yours (BE) Love (BE) All the best (AE) Kindest regards / Best regards (AE)

*(AE) American English, (BE) British English

LANGUAGE TIPS Mr. or Mr?

Titles can be confusing regarding writing them or pronouncing them. Here are some useful advices:

Titles	Person	Pronunciation
Dear Mr. (AE)		
Dear Mr (BE)	for a man	mister
Dear Miss Jones	for a single woman (not married)	miss
Dear Mrs. Jones (AE)		
Dear Mrs Jones (BE)	for a married woman	misses
Dear Ms. Jones (AE)		
Dear Ms Jones (BE)	status not known	miz

*(AE) American English, (BE) British English

Notes:

Always use Ms (miz) for a woman, except if she asks you to use Miss (miss) or Mrs (misses).

Use a period "." after titles when writing in American English. In British English do not use any punctuation.

WRITING OPENING AND CLOSING LINES 5-8 min

Letter openings and closings

Read these phrases and write OP for opening phrases and CP for closing phrases

1. We are really looking forward to meeting you.	<u>CP</u>	
2. If you require any further information, feel free to contact me.		
3. With reference to your letter of 8 June, I		
4. I am writing to enquire about		
5. After having seen your advertisement in , I would like		
6. Should you need any further information, please do not hesitate to contact me.		
7. After having received your address from , I		
8. Please feel free to contact me if you have any further questions/ queries/information		
9. I received your address from and would like		
10. Please advice as necessary.		
11. We/I recently wrote to you about		
12.Looking forward to hearing from you. or I look forward to your reply/to hear from you./to see you.		
13. Thank you for your letter regarding /of May 8 th /about.		
14. We/I look forward to receiving your order/ reply/ decision/ response etc.		
15. We/I look forward to a successful working relationship in the future.		
16. It's with great interest I read your letter/e-mail about		
17. Once again, I apologize* for any inconvenience. * apologise (BA) / apologize (AE)		
18. In reply to your letter of 8 May,		
19. We hope that we may continue to rely on your valued assistance.		
20. I would appreciate your immediate attention to this matter.		

Customizing your own letters/e-mails opening & closing

Think of two e-mails or letters you wrote to recently. Show them to your instructor. Which opening and closing phrases, could you have used?

Alternative opening lines Alternative closing lines

WRITING A LETTER PART B 8-12 min

Writing your message

We have seen how to structure a message opening and closing. Now let's look at some useful language to use when writing the message itself.

	Could you possibly? I would be grateful if you could
1. Requesting	We regret to inform you that
2. Agreeing to requests	I would be delighted to
	Unfortunately
3. Giving bad news	I am afraid that
	We are pleased to inform you that
4. Giving good news	I am happy to tell you that
	I am enclosing/attaching
5. Enclosing or attaching	Please find enclosed/attached
documents	Enclosed/attached you will find
	Please confirm these arrangements
6. Confirming	Could you confirm that
7 Analogiaina (AD)	Please accept our apologies for the delay
7. Apologizing (AE) Apologising (BE)	I'm sorry for the delay in replying to your letter/email but
8. Problems	I'm afraid there's a bit of a problem with

What phrases do you usually use for each category? Add them in the chart.

Customizing your own letters/e-mails message

Choose three incomplete phrases from the chart that can be added in the two e-mails you chose for the previous exercise and complete them.

WRITING A MESSAGE 5-8 min

Customizing your own e-mails/letters messages

Use the two e-mails or letters you used in the previous exercise.

Which phrases could you have used in the body (message) of your e-mails? Rewrite the entire body of one of the two e-mails.

Alternative message

SPEAKING 5-8 min

In your work what kind of messages do your receive? What are the subjects and contexts?

What do you typically reply? What typical phrases do usually you use?

Do you take the time to write a subject line to grab the reader's attention? What subject line do you use? How can you improve them?

Choose one example and explain it to your teacher.

WRITING E-MAILS 5-8 min

So, you've seen how to write letters. Emails aren't very different. They tend to be shorter and simpler, but the language used doesn't change very much. Commonly the ending with a formal farewell phrase is omitted.

Take a look at the following example:

Dear Ms Jones,

Thank you for your e-mail.

I'm sorry for the delay in replying to your e-mail but I needed to check some information with our shipping department. I can now confirm that your order has been shipped by air freight. It should reach you in two days. I have attached the necessary documentation.

Please confirm that these arrangements are OK.

Yours sincerely,

Mr. DuPont.

Write responses to these messages

E-mail 1:

Use the information below to respond:

Next day shipping only for orders placed before noon. Orders placed after noon Friday not shipped until Monday. Goods will arrive before 5pm on Tuesday - let me know if they don't

Subject: My order # 444

I placed an order with you on Friday afternoon and received a confirmation number from you (124519). According to your website, the items were in stock at the time of placing the order and I asked for Next Day Shipping. So far the goods have not arrived. What has happened?

Yours sincerely, James Smith

E-mail 2:

Use the information below to respond:

Cancel order. Customer wanted goods this week - can't wait longer

Subject: My order # 568

We are sorry that your order has been delayed. This is due to a problem with our suppliers. We have now sorted out this problem. I hope that we can ship your order in the next 14 days.

Thank you for your patience.

Yours sincerely, John Peterson

E-mail 3:

Use the information below to respond:

Sorry. Both boxes shipped together. What is number on box that did arrive? If missing box doesn't arrive/is damaged, we will replace it free of charge.

Subject: My order # 09887

Can you confirm that both parts of our order have been shipped? We received one box this morning but not the other. Has it gone missing or has shipment been delayed?

Yours sincerely, Jim Grant

QUIZ 5-8 min

Complete the sentences:

Ending	Opening line,	Closing line,	Title,
	in bu of your letter or e-mail	isiness correspondence is	s a formal expression
2. The writing to.	is an honorifi	c appellation to refer to t	the person you are
		stating the content of yo e or event linked to the m	
	is a formal exp tend to be less formal.	ression more commonly u	sed in letters and

Match the titles and ending phrases

1. Dear Sir, Madam	a. Best wishes / With best wishes
	b. Very Truly yours
	c. Yours truly
	d. Love
2. Dear Sir, Mr, Mrs, Ms, Madam	e. Yours faithfully
	f. All the best
	g. Yours
	h. Yours Sincerely
3. Dear Dany	i. Truly yours
	j. Kindest regards / Best regards
	k. Sincerely (yours)

Reorder the phrase in the e-mail (see next page)

Subject: Friday 10/9, Language training request

Dear Jackie,

1. please do not hesitate to contact us. 2. To start your program, 3. With reference to your e-mails of May 18^{th} ,

10. I'm pleased to inform you that your request 4. Keep in mind that you will have to schedule 5. and other practical information. 6. your sessions out of your regular work time. 7. for a language training has been accepted. 8. Should you need any further information,

9. please get in contact with the company Language ZMillenium at <u>service@languageZmillenium.net.com.fr</u>.

11. Find attached 12. all the documents regarding your training content

HR Team