

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

A BUSINESS LETTER - INTRODUCTION

A business letter is formal, it is often sent to unknown people..
Here are a few tips for writing it:

- Never use contracted verb forms. (~~don't~~ – ~~do not~~; ~~aren't~~ – are not; ~~it's~~ – it is, etc.)
- Never use exclamation marks (!) or dashes (-).
- Try to be as polite as possible. Use modal verbs (could / shall / would etc.)
- It is usual to begin the letter with an opening phrase and to end the letter with a closing phrase.
- Never forget to write your signature, the typed name and job position.
- If you enclose something to the letter, note ENCLOSURE in the very end.
- Use block style – do not indent paragraphs.
- First there is a company letterhead or the name and address of the writer.
- Then double space and include the date.
- You may include the references – “Our ref.:" / “Your ref.:"
- Include the address of the person or company you are writing to.
- The subject line is put either before or after the opening greeting.
- Double space (or as much as you need to put the body of the letter in the centre) and include the salutation. Include Mr for men or Ms for women, unless the recipient has a title such as Dr.
- Although there is not a comma after salutation, start the body of the letter with a capital letter.
- State a reference - reason for your letter (for example: "With reference to our telephone conversation...")
- Give the reason for writing (for example: "I am writing to you to confirm our order...")
- Make any request you may have (for example: "I would be grateful if you could include a brochure...")
- If there is to be further contact, refer to this contact (for example: "I look forward to meeting you at...")

- Close the letter with a thank you or a suitable closing phrase (for example: "Thank you for your prompt help...")
- Finish the letter with a salutation (for example: "Yours sincerely,")
- Include several spaces and type your full name and title
- Sign the letter between the salutation and the typed name and title
- It is usual to match the following:
Dear Sir or Madam / Dear Sirs Yours faithfully
Dear Mr X / Dear Ms X Y Yours sincerely

Here is a sample letter using some of these forms. Study it and point out the features mentioned above.

Benjamin Watts
Bookseller's
24 River Lane
Manchester, BA 88766
Great Britain

*Company name
address*

11 January 2011

Date

Our ref.: CB/COM456
Your ref.: WH/13/2010

Reference

William Fish
Sales Manager
Book Specialists Ltd.
123 Lucky Road
Dublin
Ireland

*Address of the
person/company you are
writing to*

Order No 856 confirmation

Subject line

Dear Mr Fish

Salutation

With reference to our telephone conversation today, I am writing to confirm your order No. 856 for: 60 pieces of French-English dictionary.

The body of the letter

The order will be shipped within three days and should arrive at your store in about 12 days.

Please contact us again if we can help in any way.

Yours sincerely

Salutation

Benjamin Watts

Signature

Benjamin Watts
Director of Bookseller's

Enclosure

Enclosure

VOCABULARY

ARTICLES
AWAIT
BE INTERESTED IN
CATALOGUE
GOODS
LOOK FORWARD TO (+ ING)
MATTER
REFER
REFERENCE
REPLY
RETURN

ZBOŽÍ
OČEKÁVAT
ZAJÍMAT SE O
KATALOG
ZBOŽÍ
TĚŠIT SE NA
ZÁLEŽITOST, VĚC
ODVOLÁVAT SE
ODKAZ
ODPOVĚĎ, ODPOVĚDĚT
OBRAT

OPENING PHRASES

We thank you for your letter *of* 12th December.
We are writing with reference to your letter *of* 3rd January.
We refer to your letter *of* 21st November.

CLOSING PHRASES

We are *looking forward to* an early reply.
We hope you will *give* this matter *your best attention*.
We await your reply *as soon as possible*.
We await your reply *by return*.
We hope *to hear from you* soon.
We await your reply *via email*.

NOTE: If you refer to a date **OF** is the proper preposition. *We refer to your letter OF 12 June...*

LETTER 2

Vážení pánové,

odvoláváme se na váš dopis z 5. prosince 2010. Máme zájem o vaše zboží. Mohli byste nám zaslat váš katalog?

Těšíme se na vaši odpověď.

S úctou

Petr Novák
Ředitel