

HOW TO WRITE EMAILS AND LETTERS

Professional Development – Emails and Letters

Emails, as well as letters are ways for people to communicate either on a formal or informal basis. Each one of these follows a different structure. Here, we have steps and a sample of each to follow when writing an email and/or a letter, including address, date, salutation, introduction, body, conclusion and closing salutation and signature.

SAMPLE EMAIL

SAMPLE LETTER

ADDRESS

- Always necessary in letters.
- The writer's address not the recipient's address.
- On the top right corner
- DATE
- Always necessary in letters.
- On the top right corner
- 26/04/2017
- April 26, 2017
 26th of April, 2017
 Wednesday, April 26, 2017

SALUTATION

- Always necessary in both emails and letters.
- *Dear <u>name</u>*, (formal)
- Dear <u>Mr., Mrs., Miss + name</u> (very formal)
- *Hi name, (informal)*
- Hello <u>name</u>, (informal)
- Good morning <u>name</u>, (formal)
- Good afternoon <u>name</u>, (formal)
- Good evening <u>name</u>, (formal)

INTRODUCTION

- Always necessary in both emails and letters.
- In the first (1st) sentence you should introduce yourself if the recipient does not know you or might not remember you.
- The first (1st) paragraph should include the reason for writing the email or letter.
- The first (1st) paragraph should introduce the topic you will talk about in the message (short summary).
- This is <u>name</u> writing to you. I'm not sure if you remember me.
- Thanks a lot for your letter/email.
- Thank you for you quick response.
- I appreciate your quick response.
- Thank you very much for answering my last letter/email so quickly.
- I've just received your letter/email.
- I'm writing to you because...
- I'm sorry I haven't written in a while but I've been very busy.
- Sorry for not writing/answering sooner.
- It is great to hear from you,

BODY

- Must be divided into short paragraphs.
- Use contractions like "I'm", "don't", etc. for informal emails or letters.
- Don't use contractions like "I'm", "don't", etc. for formal emails or letters.
- Exclamations can be used to emphasize.
- Questions are a good way to motivate a response.

CONCLUSION

- Always necessary in both emails and letters.
- The last paragraph should conclude the message.
- I'm looking forward to hearing from you.
- I hope to see you soon.
- I've no more news at the moment.
- I hope to hear back from you.
- I am looking forward to meeting/speaking with you.
- I hope to receive an answer back from you.
- I would love to hear more from you.
- Please get back to me as soon as possible/ once you can.
- Write me and let me know how you are getting on.
- I must end my message now but will be looking forward to hearing from you.
- And that would be it for the moment.
- Take care and hope to her from you soon.
- I appreciate your kind help
- Well, that's all/it for now
- Thank you for your time.

CLOSING SALUTATION

- Always necessary in both emails and letters.
- Lots of love (informal)
- Love (informal)
- Yours, (informal)
- See you soon, (informal)
- *All the best, (informal)*
- Take care, (informal)
- Regards, (formal)
- Best, (formal)
- Speak soon, (informal)
- Sincerely, (formal
- Thanks a lot, (informal)
- *Have a good night, (informal)*
- *Have a good day, (informal)*

- *Have a nice day, (informal)*
- Have a nice weekend, (informal)

SIGNATURE

- Always necessary in both emails and letters.
- Name + last name.
- Only name.
- Initials.

PURPOSES FOR WRITING AN EMAIL OR A LETTER

SAYING THANK YOU

- I'm just writing to thank you for...
- Thank you very much for...
- I am very grateful for...
- Thank a lot for...

RESPONDING TO QUESTIONS

• About what you said in the previous message referring to....

GIVING ADVICE

- If I were you, I would...
- Have you thought about ...
- I think you should/shouldn't...

GIVING INFORMATION

- I just wanted to let you know that...
- I also wanted to add...(for a second or third paragraph)
- On the other hand...(for a second or third paragraph)

GIVING GOOD NEWS

- I'm sure you'll be pleased to hear that...
- You'll never guess what happened!
- I'm really glad/ happy to hear about...

GIVING BAD NEWS

- I'm sorry to tell you that...
- Bad news, I'm afraid that...

ASKING FOR HELP OR A FAVOR

- I wonder if you could help me with...
- I hope it's not too much to ask but...
- I would appreciate if you could help me with...
- I wonder if I could ask you to please...
- I very much wish for you to...

APOLOGIZING

- I'm writing to say sorry for...
- I'm writing to apologize for...
- I'm really sorry about...
- I would like to apologize for...
- I'm really sorry that...