
Writing Skills Series

Standard Phrases for Letters and E-mails
The basics of good business letter writing are easy to learn.

By using standard phrases usually found in business letters and e-mails, you can give your
English business correspondence a professional tone. These phrases can be used to frame
and introduce the content of business letters. Here are some phrases typically used in
business letters and e-mails.

Greeting Making reference

Dear Sir or Madam, (use if you don't know
who you are writing to)

Dear Dr / Mr / Mrs / Miss / Ms Smith, (use if
you know who you are writing to and if you
have a formal relationship – IMPORTANT use
Ms for women unless asked to use Mrs or
Miss)

Dear Jane, (use if the person is a close
business contact or friend)

With reference to your letter of 21 March /
your phone call today, ...

Thank you for your letter of 21 March.

Further to our telephone conversation, ...

Giving the reason for writing Making requests

I am writing to enquire about / apologise for
/ confirm / request ...

Could you (possibly) ...?

I would be grateful if you could …

I would appreciate it if you could ...

Would you mind ...?

Agreeing to requests Giving bad news

I would be delighted to ...

I would be pleased to ...

Unfortunately, ...

I am afraid that ...

Enclosing/Attaching documents Reference to future contact

I am enclosing/attaching ...

Please find enclosed/attached ...

Enclosed/Attached you will find ...

I look forward to hearing from you soon.

I look forward to meeting you next week.

I’m looking forward to seeing you next
Thursday.

Closing remarks Finishing salutation

Please contact us again if we can help in any
way / there are any problems / you have any
questions.

Should you have any further
questions/queries, please do not hesitate to
contact us.

If you need any further information, please
contact us again.

Yours faithfully, (if you don't know the name
of the person you're writing to)
Yours sincerely, (if you know the name of
the person you're writing to)
Best wishes, (if the person is a close
business contact or friend)
Best regards, (if the person is a close
business contact or friend)

GnosisLearning, 2008

Writing Skills Series

Sample Letter

Here is a sample letter using a typical layout and some of the phrases given above:

Nuts and Bolts
24 High Street

Whitby

23 August 2007

Fred Benn
The Bolt Shop
456 Back Street
Rockville

RE: Bolt Order No. 154/24”/0X

Dear Mr Benn*

With reference to our telephone conversation today, I am writing to confirm that we
have not yet received payment for the above order.

Please find enclosed a copy of the proforma invoice for this order.

We would be grateful if you could make payment as soon as possible.

Should you have any questions, please do not hesitate to contact us.

Yours sincerely

Kenneth Bran
Director of Nuts and Bolts

Enc. **

* We never write ‘Dear Mr Fred Benn’

** Indicates that something else has been enclosed with the letter.

GnosisLearning, 2008

