

EMAIL STYLE

Scan to review worksheet

Expemo code: 1BRR-241E-KPZP

Reading

Fill in the subject lines of the emails with the following email topics:

	job application	payment request	product complaint	product enquiry			
	RE: complaint	RE: meeting	RE: product enquiry	thank you			
Email 1	SUBJECT:						
	Dear Sir or Madam,						
	With reference to your job advertisement, I wish to apply for the English teacher position at your						
	language school. I have attached my cover letter and CV for your consideration.						
	Regards,						
	Emily Brown						
Email 2	SUBJECT:						
	Hi John,						
	I'm sorry but I can't ma	ke it on Friday. Can we p	ut the meeting off to the follow	ing week?			
	Regards,						
	Adam						
Email 3	SUBJECT:						
	Dear Jim.						

I am very sorry to hear about your delivery problems. We have had a problem with one of our suppliers whom we hope to change in the next month. I assure you that this will not happen again.

We will send you replacement parts immediately.

If I can be of any further assistance please do not hesitate to contact me.

Kind regards,

Sally Jones

Customer Care

EMAIL STYLE

Email 4	SUBJECT: Dear Mr. Smith, We received your delivery this morning and noticed that some of the goods were damaged. Since this is not the first time that this has happened, my boss is considering changing supplier. I look forward to your reply. Regards, Maria Fernandez
Email 5	SUBJECT: Hello, I found your advertisement in a recent edition of The Engineer. I would be grateful if you could send me some information about your company's product range. Thanks in advance. Joseph Ferrara
Email 6	SUBJECT: Dear Mr. Ferrara, Thank you for your interest in our product range. Please find attached the information you requested. If you require any further information, please do not hesitate to contact me. Best regards, Duncan Smith Sales Manager
Email 7	SUBJECT: Hello Jack, We note from our records that you have not paid our last invoice. Could you transfer the outstanding amount as soon as possible? Best regards, Tamara Jones Credit Control
Email 8	SUBJECT: Hi John, Thanks for all your help. Our salesmen found the conference very useful. Do get in touch next time

you are in our area.

Regards, Jack

EMAIL STYLE

2

Language style

The emails contain a mix of formal, neutral, and informal language. Complete the table below:

NEUTRAL/INFORMAL EMAIL LANGUAGE	FORMAL LANGUAGE
	Dear Sir or Madam,
About your job ad,	
	Unfortunately, I will not be able to attend our meeting on Friday.
We got your this morning.	
	Could we postpone the meeting to?
my boss is thinking about	
Hope to hear from you soon.	
Please send me	
Thanks for asking about	
	Do not hesitate to contact me next time
I promise this won't happen again.	
I'm attaching the info you need	
If you need more info, get in touch.	
If you need more help, get in touch.	
I see you haven't paid our last invoice.	
	Thank you for all your assistance.

Study the phrases in the table again. Tick the features that you notice:

- Could is used more often in formal language than can.
- In formal language, more formal synonyms are used, e.g. require, receive, assure, contact, further instead of need, get, promise, get in touch, more.
- Phrasal verbs, e.g. put off, think about, etc. are more common to informal and neutral email language.
- Contractions (I'm, you're, won't etc.) are used less often in formal language. Formal language uses full forms (I am, you are, will not, etc)
- Abbreviations, e.g. *info*, *ad*, etc. are appropriate for informal language. Formal language uses full words, e.g. *information*, *advertisement*, etc.
- In formal language, more formal forms of address are used, e.g. Dear sir or madam, Dear Mr Smith.

Match the informal words on the left with the correct formal synonyms on the right:

informal		Formai				
1.	fix	amendments				
2.	book	enquire				
3.	ask	provide				
4.	ask for	repair				
5.	give	request				
6.	changes	reserve				
Study the email extracts below. Identify the style used in each extract and rewrite the sentences changing the language to formal or informal/neutral as appropriate.						
1.	I'd like to ask for some info on your product prices. Can you send me your current brochure?					
2.	We need more time to make the necessary changes to the contract.					
3.	I have reserved the hotel room. Please find attached the booking confirmation.					
4.	Could you provide me with further information on your products?					

About your ad in today's newspaper, I'd like to ask about your experience in management training.

I assure you that I will contact you when your laptop is repaired.

EMAIL STYLE

3

Writing

Now write two formal and two informal emails from the topic lists below.

Formal

- 1. Your supplier is late again with a delivery. Write an email to him complaining about this.
- 2. Respond to a customer complaint about one of your products/services.
- 3. You are considering changing your supplier. Write an email to a potential supplier enquiring about the price and discount policy.
- 4. You want to arrange a meeting with a colleague from another branch. You attach a map showing where exactly your office is located.
- 5. You are interested in applying for a job advertised in an English language magazine, and you want to know more details.

Informal

- 1. You have to cancel your English lesson. Write an email to your English teacher.
- 2. You want to thank your English friend for helping you write a report in English.
- 3. Your friend wants to know about some local places to visit in your town. Write him an email.
- 4. You are going to an interesting party/exhibition. Write your friend an email to invite her.
- 5. Your colleague wanted some pictures. Write an email to him, sending them as an attachment.

Key

Reading

1. job application

3. RE: complaint

5. product enquiry

7. payment request

2. RE: meeting

4. product complaint

6. RE: product enquiry

8. thank you

2. Language style

Explain that a mix of styles can be used in the same email, e.g. Emails 2 and 4 on Page 2 contain a mix of formal and neutral language. However, a mix of extreme styles (very formal and very informal) should be avoided.

Hello,

With reference to your job advertisement,

I'm sorry but I can't make it on Friday.

We received your ... this morning.

Can we put the meeting off to ...?

my boss is considering ...

I look forward to your reply.

I would be grateful if you could send me ...

Thank you for your interest in ...

Do get in touch next time ...

I can assure you that this will not happen again.

Please find attached the information you require

If you require any further information, please do not hesitate to contact me.

If I can be of any further assistance please do not hesitate to contact me.

We note from our records that you have not paid our last invoice.

Thanks for all your help.

1. fix \longrightarrow repair

2. book \longrightarrow reserve

3. ask \longrightarrow enquire

4. ask for \longrightarrow request

5. give \longrightarrow provide

6. changes → amendments

- 1. I would like to request some information on your product prices. I would be grateful if you could send me your current brochure.
- 2. We require further time in order to make the necessary amendments to the contract.
- 3. I've booked the hotel room. I'm attaching the booking confirmation.
- 4. Can you give me more info on your products?
- 5. I promise I'll get in touch with you when your laptop is fixed.
- 6. With reference to your advertisement in today's newspaper, I would like to enquire about your experience in management training.

As an additional activity for an ambitious class, have the students work in pairs. Student A invents an informal/neutral sentence; Student B rephrases the sentence using a formal style. The students reverse roles and repeat the activity for formal sentences.

