

Learn**English**

Writing: A2

An email about a business event

Learn how to write an email about a business event to practise and improve your writing skills.

Before reading

Do the preparation task first. Then read the text and tips and do the exercises.

Preparation task

Match the definitions (a–h) with the vocabulary (1–8).

Vocabulary	Definition			
1 to attend	a. to meet people that can give you useful information or			
2 to focus on	help you at work			
3 a report	b. to go to an event or place			
4 as well	c. also, too			
5 to make contacts	d. to give attention to one particular thing			
6 research	e. difficult			
7 a presentation	f. a talk giving information about something			
8 challenging	g. written information about something			
	h. detailed study of something			

Reading text: An email about a business event

To: Jonas Schiffer **From**: Nina Petrov

Subject: Report on Lumos conference

Dear Jonas.

Thanks for making it possible for me to go to the Lumos conference in London last week. As you know, it is the biggest technology conference in the country and very important to our work.

I learned a lot and I've made some new contacts that will be good for our company. I think we should try to attend the 'Innovation Day' in April as well.

I focused on talks about robotics, as that is our most interesting area at the moment. The presentations on robot 'hands' and robots for hospitals were particularly interesting for us. I'm attaching a detailed report on this new research with some suggestions about how we can use it.

Thanks again for this opportunity. I'm happy to discuss the report further if you're interested.

Best regards,

Nina

Learn English

Tips

- 1. Start your email with *Dear* to make it a little more formal. *Hi* is informal.
- 2. Give the context at the beginning, e.g. Thanks for ... or As you know, ...
- 3. Make sure you explain the importance of the event for your company: *I've made some new contacts that will be good for our company.*
 - ... were particularly interesting for us.
 - ... with some suggestions about how we can use it.
- 4. Keep your email short. Add an attachment if you have more to say: *I'm attaching ...*
- 5. You can finish by offering to give more information: *I'm happy to discuss the report further if you're interested.*
- 6. You can sign off with Best regards.

Tasks

Task 1

Are the sentences true or false?

		Answer	
1.	This is the first time Jonas hears about the conference.	True	False
2.	Nina learned new things and met interesting people.	True	False
3.	Nina went to talks about many different things.	True	False
4.	Robotics is of interest to their company.	True	False
5.	Nina is sending Jonas old information on robotics.	True	False
6.	Nina has some ideas about using the research.	True	False

Task 2Complete the email with words from the box.

talks	attend	know	Dear	particularly	made		
regards	further	for		attaching	again		
(1)Rachel							
Thanks (2) offering me the opportunity to (3) the marketing							
technology conference last week.							

LearnEnglish

As you (4)	, I was (5)	interested in the digit	tal marketing
presentations. I sa	aw some very useful (6)	and I've (7)	some
new contacts that	will be good for our company		
I'm (8)	information on two new o	digital marketing application	ns that I think we
could use.			
Thanks (9)	for this opportunity.		
I'm happy to discu	uss the applications (10)	if you're interest	ed.
Best (11)			
Chardine			
Task 3 Write the word to	fill the gap.		
(1)	Renu		
Thanks for making	g it possible for me (2)	go to the national	planning meeting
(3)	Manchester (4)	Monday.	
As (5)	know, it was (6)	important meeting f	or our team. I
learned (7)	lot and (8)	some new contacts	from other
offices. I focused	(9) the digital	marketing plan. The possibi	ility of new
influencers is part	ticularly interesting (10)	us (11)	the
moment. I (12)	attaching a deta	iled report (13)	the new
digital marketing	plan.		
Thanks again (14)	this opportur	nity. I'm happy (15)	discuss
the plans further ((16) you're int	erested.	
(17)	regards		
Yash			

Discussion

Do you ever go to events or conferences for work?

LearnEnglish

Answers

Preparation task

- 1. b
- 2. d
- 3. g
- 4. c
- 5. a
- 6. h
- 7. f
- 8. e

Task 1

- 1. False
- 2. True
- 3. False
- 4. True
- 5. False
- 6. True

Task 2

- 1. Dear
- 2. for
- 3. attend
- 4. know
- 5. particularly
- 6. talks
- 7. made
- 8. attaching
- 9. again
- 10. further
- 11. regards

Task 3

- 1. Dear
- 2. to
- 3. in
- 4. on
- 5. you
- 6. an
- 7. a
- 8. made
- 9. on
- 10. for
- 11. at
- 12. 'm / am
- 13. on / about
- 14. for
- 15. to
- 16. if
- 17. Best / Kind