

Company to Company

A task-based approach to business
emails, letters and faxes

Fourth Edition

Student's Book

Andrew Littlejohn

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
0521609755 - Company to Company: A Task-based Approach to Business Emails, Letters and Faxes, Fourth Edition
Andrew Littlejohn
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo
Cambridge University Press
The Edinburgh Building, Cambridge CB2 2RU, UK
www.cambridge.org
Information on this title: www.cambridge.org/9780521609753
© Cambridge University Press 2005

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2005

Printed in Italy by Eurografica (part of the LEGO group)

A catalogue record for this publication is available from the British Library

ISBN -13 978-0-521-60975-3 Student's Book

ISBN -10 0-521-60975-5 Student's Book

ISBN -13 978-0-521-60976-0 Teacher's Book

ISBN -10 0-521-60976-3 Teacher's Book

*To Lita, without whom I doubt this book or my writing career would ever have happened; Daniel, aged 1½, who almost made the writing of the first edition of this book impossible; Fiona, whose imminent arrival kept me working; and David, who arrived just in time for the second edition. Since then, there's been the third edition and now the fourth edition, and Daniel is now 20, Fiona is now 18 and David is now 12. As they've grown, so has **Company to Company**.*

Acknowledgements

Thanks to Diana Hicks, whose energy and imagination first gave me the idea, and all the Al Jalahmas, particularly Anne and Yousuf, and the staff at Arabian Electronics who helped me with original source material. I am also indebted to many people at CUP who over the years have given useful guidance and support. For the fourth edition, I would particularly like to thank Clare Abbott, Elin Jones and Catriona Watson-Brown, who steered the typescript into production.

The author and publishers would also like to thank the following people and teaching centres who have given very useful feedback on *Company to Company*: Bell School, Cambridge; Bell College, Saffron Walden; British Council, Munich; Cambridge Eurocentre; Colchester English Study Centre; Jim Corbett, Key English Language Services, Sweden; Godmer House, Oxford; S. Hagen, Newcastle Polytechnic; Inlingua School of Languages, Hove; Münchner Volkshochschule, Munich; Grant Trew, Osaka, Japan; Ton Wageman, The Netherlands; Sue Spencer, Indonesia; Pam Scott, Thailand; Anne Weber, Switzerland; Vincent Broderick, Osaka, Japan. Thanks also to Peter Donovan, Will Capel, Sarah Almy, Jayshree Ramsurun, Ellen Shaw at CUP and James Dale and Amanda Maris for freelance editorial work.

Note on the Fourth Edition

For the fourth edition of *Company to Company*, both the Student's Book and the Teacher's Book have been completely reset with improvements in the design. Many additions have also been made to the text. The course includes new guidance on writing emails, British and American English usage, style, levels of formality and politeness, customer-service language, inviting and responding to invitations, use of paragraphs and other language points. Two new sections have been added to further develop the students' ability to edit their own work. All of the innovations introduced in previous editions are still there, of course, including the self-test tasks at the start of each unit, the guided work in the *Study sections*, the fluency-focused *Activity sections* and *The writing process sections*.

We welcome your comments on using *Company to Company*. Please write to Andrew Littlejohn, c/o ELT, Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 2RU, England. Fax: +44 1223 325984, email eltmail@cambridge.org.

You are also welcome to visit the website which Andrew Littlejohn maintains, where articles, papers and an A-Z of ELT methodology are available:
www.AndrewLittlejohn.net

Contents

	Acknowledgements and Note on the Fourth Edition	3
	To the student	6
UNIT 1	1A Study section	7
Making enquiries	Emails, opening and closing a message, subject headings, asking for and sending information, email style, being polite	
	1B Activity section: Misplaced orders	14
	Slembrouck BVBA have delivered the wrong goods to The Court Hotel and ABC (Drinks Machines) Ltd. What should they do?	
	1C The writing process: Getting help	16
UNIT 2	2A Study section	17
Business prospects	Attachments, parts of a message, beginning and ending a message, email conventions	
	2B Activity section: A business trip	24
	Nagakura try to arrange meetings with the office of Leefung Plastics in Hong Kong and Singapore. However, other events cause difficulties.	
	2C The writing process: Steps in writing a message	26
UNIT 3	3A Study section	27
Contacting customers	Referring, giving good/bad news, saying what you can/cannot do, giving reasons, British and American English, paragraphs	
	3B Activity section: Holiday time	34
	Western Travel want to book a holiday for a group of tourists, but there are problems with the tour organisers, Sun Express and Golden Holidays.	
	3C The writing process: Writing a plan	36
UNIT 4	4A Study section	37
When things go wrong	Letter layout, the date, making mild complaints, making a point, warning, making strong complaints	
	4B Activity section: Who's responsible?	45
	The heating system at Perfecta Ltd explodes. Who is responsible: Aqua Warm BV or Bauer AG?	
	4C The writing process: Read before you write	46

UNIT 5 Getting things done	5A <i>Study section</i>	48
	Requesting action, apologising, faxes	
	5B <i>Activity section:</i> From quote to sale	54
Tavridis Ltd urgently need a large quantity of cable, but the suppliers, Midtec Cables Ltd and Hanston Electrics, have problems in delivering.		
	5C <i>The writing process:</i> Drafting	56
UNIT 6 Maintaining contact	6A <i>Study section</i>	57
	Personal business letters and emails, opening/closing, inviting, accepting and declining	
	6B <i>Activity section:</i> Repair or replace?	64
Jarritos SA use some rather old equipment in their factory. Should they ask Wesco Engineering to repair it or ask Alpha Food Machines to replace it?		
	6C <i>The writing process:</i> Checking your work (1)	66
UNIT 7 Customer service	7A <i>Study section</i>	67
	Informal business letters, informal writing style, replying to complaints, advising customers	
	7B <i>Activity section:</i> A credit check	74
Wainman Ltd have serious cashflow problems and want to buy paper on credit from Northern Paperworks. However, a reference from Lumino Inks Ltd makes the situation complicated.		
	7C <i>The writing process:</i> Checking your work (2)	76
UNIT 8 Product promotion	8A <i>Study section</i>	77
	Arranging and confirming meetings, placing orders, circulars, revision and consolidation	
	8B <i>Activity section:</i> A trade fair	83
Massari Tractors in Italy want Agricultural Supplies Ltd in India to increase sales, but who is going to pay for promotion at the India Trade Fair?		
	8C <i>The writing process:</i> Checking your work (3)	85
	Role cards	86
	Summary of useful phrases and main points	117
	Example plans	122
	Index of model letters, emails and key words	124
	Letter and email layout guide	128

To the student

Please read this first! (Teachers, too!)

Company to Company is probably very different from other books that you have used to learn English, so it may help if you read this introduction first.

The book has eight units. Each unit is divided into three different sections.

Section A is the *Study section*. At the beginning of the section, you can do a self-test in the form of a letter- or email-writing exercise. You can then learn phrases for writing business correspondence. At the end of the section, there is another writing exercise. These beginning and end exercises will show you how much you have learned in the section.

Section B is the *Activity section*. This helps you to practise writing in a 'real' situation. Here, you can use everything you learned in Section A. In the activity, the class is divided into groups. Each group is one of three 'companies' in a business situation (for example, buying or selling something). In your group, you have to write messages to the other 'companies' using the role cards at the back of the book (see page 86). There are three cards for each group in each activity, and your teacher will tell you which card to look at next. The role cards and the messages that you get from other groups give you new information and, together, you will have to make decisions before you write. Your company is trying to get its business done, so you will have to think and write as quickly as possible!

To get maximum benefit from the activity, it is important that **everyone in your group writes**. Once the activity is over, you can look back at your own messages and the messages written by other students to see if you can improve them.

Section C is *The writing process* section. This shows you how you can develop your abilities in writing, how you can plan and revise letters and help yourself to write better English.

At the back of the book, there is an *Index of model letters, emails and key words* that you can use in class, at work or at home. This will help you to find an example letter or email or a particular word. There is also a *Summary of useful phrases and main points* from each unit and a *Letter and email layout guide*.

We hope you learn a lot from this book and enjoy using it.