Business Letter Writing Basics, Enquiry, Offer, Order [1-2]

References:

 YDI340 Business English Ders Notları (2007)
Akar N. Z., Özkan Y., Tarhan Ş. (2005) "Language and Communication Skills After Graduation"

English Business Letter- Enquiry					
Intro					
{British English}	Dear				
	Dear Mr				
	Dear Mrs				
	Dear Ms				
	Dear Sir				
	Dear Sirs				
	Dear Madam				
	Dear Sir or Madam				
{American English}	Dear				
	Dear Mr.				
	Dear Mrs.	:			
	Dear Ms.				
	Gentlemen				
	Ladies				
	Ladies and Gentlemen				
	To whom it may concern				

Subject				
Subject:				
Re:				
Subject: Your Letter dated	Jan	01	2019	
Re:	Feb	02	2018	
Your letter dated Jan.01.2018				
Intro				
Many thanks for				
Thank you for		C	atalog	
Thank you very much for	your	u	e	(dated Jan.01.2018)
We thank you for				
		le	etter	

	r advertisement r article in the paper Has come to our a			our at	tentio	n.
We	obtai	your address from ined your address from e introduced at				
We	were unde	e told erstand from your advertisement			That	you produce
We	are co need have	end to buy considering the purchase of ed re a demand for re a steady demand for				
We would	-		about ould send us information about			
We would		appreciate be grateful	If you could send us information about would kindly let us have detailed information details concerning		ly let us have detailed information about	

Could you please send us	information about? detailed information about? details concerning? a documentation about?		
Could you please send us	your catalogue? your catalogue and price list? a quotation? a detailed offer? information about your range of products?		
Please send us	information about detailed information about details concerning a documentation about		

Please send us	your catalogue.
	your catalogue and price list.
	a quotation.
	a detailed offer.
	information about your range of products?
Could you please send us	your catalogue?
	your catalogue and price list?
	a quotation?
	a detailed offer?
	information about your range of products.
Please also inform us as to	delivery times.
In addition, please inform us about	terms of payment
As well as this, kindly inform us about	your conditions of delivery and payment.
	discount.
We look forward to	your reply.
We are looking forward to	your prompt reply.
	hearing from you soon.
Malack forward to receiving	
We look forward to receiving	your offer.
We are looking forward to receiving	your detailed offer.

{British English}	Yours sincerely
	Sincerely yours
	Yours faithfully
	Faithfully yours
{American English}	Sincerely
	Sincerely yours
{additional option for e-mails}	Regards
	Kind regards
	Best wishes

English Business Letter- Offer

Intro		
{British English}	Dear	
	Dear Mr	
	Dear Mrs	
	Dear Ms	
	Dear Sir	
	Dear Sirs	
	Dear Madam	
	Dear Sir or Madam	
{American English}	Dear	
	Dear Mr.	
	Dear Mrs.	:
	Dear Ms.	
	Gentlemen	
	Ladies	
	Ladies and Gentlemen	
	To whom it may concern	

English Business Letter- Offer

Subject				
Subject:				
Re:				
Subject: Your Letter dated	Jan		2019	
Re: Your inquiry dated	Feb	02 .	2018	
Subject: Your request dated	Mar			
	Apr May			
	Jun			
	Jul			
	Aug			
	Sep			
	Oct			
	Nov			
	Dec			
Your			Jan	
	letter	dat		01.2018
	inquiry	ed	Mar	
	request		Apr	
			May	

Intro

We have received your letter (dated Jan 01.2018) and thank you for your interest in our products.

We have received your letter (dated Jan 01.2018) and thank you for your interest in our range of products.

We have received your letter (dated Jan 01.2018) and appreciate your interest in our products.

Many thanks for	your inquiry (dated Jan 01.2018)
Thank you for	
Thank you very much for	your request (dated Jan 01.2018)
We thank you for	
We have received	
Many thanks	for your interest in our products.
Thank you	for your interest in our range of products.
Thank you very much	for your interest in our services.
We thank you	
Many thanks	
Thank you	
Thank you very much	for
We thank you	

English Business Letter- Offer

This is to confirm		
We hereby confirm	our verbal offer dated Jan	01.2019
We confirm		
We are happy to confirm our offer to you in writing. We are pleased to confirm our offer to you in writing.		
We are pleased to hear that you are interested in our prod	ucts and hereby send you	our offer. a detailed offer. the requested offer.
We are pleased to hear that you are interested in our prod	ucts and send you	the offer you requested. the requested documentation
We are pleased to hear that you are interested in our proc	lucts and sending you	the documentation you requested our current price list
We are pleased to hear that you are interested in our prod	ucts and enclose	we send you our current rates our new catalogue. Information on our range of products.

I reply to your inquiry	we would like to inform you that:
Replying to your enquiry	we are sending you
In reference to your request	we wish to make the following offer:
	we are offering you the following items:
	our offer.
We are enclosing	a detailed offer.
	the requested offer.
Enclosed you will receive	the offer you requested.
	the requested documentation
Enclosed please find	the documentation you requested
	our current price list
As requested, we are sending you	our current rates.
	our new catalogue.
As discussed on the phone, we are enclosing	Information on our range of products.
We are pleased to	make the following offer:
	offer you a discount of
	give you a discount of
	confirm that
We regret having to inform you that we do not carry this a	rticle.
Regrettably, we cannot meet your inquiry.	

English Business Letter- Offer

You may have already been told	that	in our assortment we now also carry
You will be interested to know		
You may be interested to know		we have expanded our range with the following new item:
We are delighted to inform you		······
		we have expanded our range with the following new items:
		· · · · · · · · · · · · · · · · · · ·
You may have already been told	that	we are expanding our range of products.
You will be interested to know		
You may be interested to know		
We are delighted to inform you		
We assure you that your order will	ho	performed to your entire satisfaction.
	l De	שברוטרווופע נט עטער בווגויב לאנואומכנוטוו.
We guarantee that your order will		executed carefully.
		executed carefully.
		executed carefully. dealt with promptly

Please let us know if you are interested in a shipment.

Please inform us soon if you are interested in a shipment.

Let us know your requirements.

Let us know your requirements as soon as possible.

If there is any further information that you require If you have any questions	do not hesitate to please	contact me. contact us. call me.
We look forward We are looking forward	to receiving your order	
{British English}	Yours sincerely Sincerely yours Yours faithfully Faithfully yours	
{American English}	Sincerely. Sincerely yours.	
{additional option for e-mails}	Regards Kind regards Best wishes	

Intro		
{British English}	Dear	
	Dear Mr	
	Dear Mrs	· · · · · · · · · · · · · · · · · · ·
	Dear Ms	
	Dear Sir	
	Dear Sirs	
	Dear Madam	
	Dear Sir or Madam	
{American English}	Dear	
	Dear Mr.	
	Dear Mrs.	· · · · · · · · · · · · · · · · · · ·
	Dear Ms.	
	Gentlemen	
	Ladies	
	Ladies and Gentlemen	· · · · · · · · · · · · · · · · · · ·
	To whom it may concern	
Subject		
Subject:		
Re:		
Subject: Your letter dated Jan 0		
Re: Your offer dated Jan 01.201	8	
Your letter dated Jan 01.2018		
Your offer dated Jan 01.2018		

Intro		
Many thanks for		your reply (dated Jan 01.2018)
Thank you very much for		
We thank you for		your offer (dated Jan 01.2018)
We have received		
Many thanks	For sending us	your catalogue.
Thank you		your documentation.
Thank you very much		your price list.
We thank you		the sample.
		your information brochure.
		your detailed offer.
This is to confirm		Our verbal order dated Jan 01.2018
We hereby confirm		
We confirm		
Your offer		has appealed to us.
		is very attractive.
		is competitive.

Enclosed you will find our order. We are enclosing our order. Our order is enclosed. Enclosed please find our order.	
Please find enclosed our order for We would like to place the following order We are pleased to place our order We herewith order We herewith order the following items	:
Unfortunately,	your offer reached us too late. we have to turn down your offer. we have to reject your offer. we cannot accept your offer. we cannot accept your conditions. your conditions are not competitive. your conditions are unacceptable for us.

English Business Letter- Order

	your offer reached us too late.	
Unfortunately, I must inform you tha	t we have to turn down your offer.	
	we have to reject your offer.	
Unfortunately, we must inform you	we cannot accept your offer.	
that	we cannot accept your conditions.	
	your conditions are not competitive.	
	your conditions are unacceptable for us.	
As the goods are urgently needed, w	deliver as soon as possible.	
would be grateful if you could	deliver as quickly as possible	
As we require the goods urgently, we	e inform us when we can expect the delivery.	
would be grateful if you could		
As the goods are urgently needed, w	e l	
would be grateful if you could	deliver by Jan 01.2019	
As we require the goods urgently, w	e	
would be grateful if you could		
Please let us know		
	hen we can expect the delivery.	
Please inform us		
We would like to accept your offer,	conditions.	
but we need better	conditions of payment.	

{British English}	Yours sincerely Sincerely yours Yours faithfully Faithfully yours
{American English}	Sincerely. Sincerely yours.
{additional option for e-mails}	Regards Kind regards Best wishes