

 (
Business English HQ
)Sample Professional Email
 (
Here
are
sample emails with their different components. The style may vary depending on the
system
you

use.
Formal

Email
1.
From:

Janet

Hugues
2.
Sent:
10
January,
at

9:10AM
3.
To:

Frank

Bonkowski
4.
CC:
Craig

Gonzales
5.
Bcc:

Jacky

Lestrange
6.
Subject:
New

Book
7.
Attachment:
Press release.doc
)

 (
Dear
Mr.

Bonkowski,
I thought
you
may be interested in The Pocket Writer’s Guide, a new book that may benefit your

readers.
Please let me know if you are interested in seeing a copy or would be interested in speaking with the author, Susan Barnes. I am including the text of our press release in an attachment.
I look forward to hearing from you.
Best

regards,
Janet Hughes Director of

Publicity
Nash Public

Relations
360 Madison Avenue, Suite 103 New York, NY 10011
13. 212-602-4008 x15
www.nashpr.com
Twitter:

@NPRinc
)
 (
1. Name of person sending

the

email
2. Date and

time
3. Name of person receiving

the email
4. Other person receiving the

message
5. Another person receiving the email without the

sender

knowing
6. Content of the

email
7.
Document sent
separately,
not included in

the

email
8. Greeting or

opening
9. Body of

the

emaiil
10.

Closing
11.

Sender’s

name

and

title
12. Company and

address
13.

Telephone

number
14. URL or website

address
15. Social media link
)

http://www.businessenglishhq.com/business-writing-focus/	
image1.png

