

HEWITT ENGLISH

Preparándote para el mundo inglés

Master English

How to Make Requests and Speak Politely in English

Learn how to make polite requests

Learn the importance of speaking softly

Learn how to politely disagree and turn down invitations

About this Book

In this book you will learn how to politely...

1. Make requests using:

- *Can / Could*
- *May I*
- *Would*

2. Ask for permission

3. Use the correct tone of voice for expressions such as “pardon (me)” and “excuse me”

4. Turn down an invitation

5. Disagree

How to speak Politely in English

- **Making Requests/Asking For Something**

In English we always use **can** or **could** to make requests with friends and colleagues. “Could” is more polite.

Can / Could

To make polite requests.

*Example: **Can** I have a glass of water?*

*Example: **Could** you pass me the salt?*

Note: You can put the word “**please**” in front of the subject or at the end of the sentence; however, it is not necessary.

*Example: Can I **please** have a glass of water?*

*Example: Could I have a glass of water **please**?*

May I

Used in FORMAL situations: work, school, etc.

*Example: **May** I speak with you for a minute?*

*Example: **May** I sit down?*

Note: You can put the word “*please*” in front of the subject or at the end of the sentence; however, it is not necessary.

*Example: May I **please** speak with you for a minute?*

*Example: May I sit down **please**?*

Would

Would is used in formal situations and with friends.

Would you mind...?

Example: Would you mind explaining to me...?

Would you be able to...?

Example: Would you be able to wash the plates for me?

- **Asking for Permission**

The first two expressions can be used in any situation. Speak with a softer voice or it will sound aggressive.

Preparándote para el mundo inglés

1. Do you mind...?

Example: Do you mind if I sit here?

2. Would it be a problem if...?

Example: Would it be a problem if I take this chair?

3. I was wondering if you could...?

Example: I was wondering if you could give me a hand with this project?

- **Sorry**

When we don't understand what someone says, we say "sorry?" (In a soft voice).

Example: Sorry, could you repeat that?

Example: Sorry?

- **Pardon (me)?**

Pardon me is a more polite way of saying sorry. This is used in FORMAL situations.

Note: It is important to understand that you must say this in a soft voice. If you don't, it sounds aggressive.

- **Excuse Me**

Used in these three situations:

1. Asking the person to repeat.

Example: Excuse me? (Said with a softer voice.)

2. Express shock at what the person said.

Example: Excuse me! (Said with surprise.)

3. You didn't like the context of what they said.

Example: Excuse ME!!! (Said in an aggressive voice.)

Practice: with a teacher, trying saying "excuse me" in with the correct intonation in all three situations.

- **Turning Down an Invitation**

It is important to speak with a softer voice or it will sound aggressive.

1. **I'm afraid I can't...**

Example: I'm afraid I can't go to the party tonight.

2. **I'd love to but...**

Example: I'd love to go but I'm really busy unfortunately.

3. **That sounds great but...**

Example: That sounds great but I already have plans.

- **Disagreeing**

It is important to speak in a softer tone of voice or it will sound aggressive.

I see what you're saying, but I think...

Example: I see what you're saying but I also heard something different.

You could be right, but don't forget that...

Example: You could be right about our president, but don't forget that he provided this country with healthcare.

Yes that's true, but I'm not sure that...

Example: Yes, that's true but I'm not sure I agree.

Practice

Write a letter to a friend/colleague making (1) requests, (2) asking for permission, (3) turning down an invitation and (4) disagreeing with something. Here is an example:

Hello Joseph,

(1) Could you please tell me if you are attending this week's meeting? Also, (2) would it be a problem if I call you tonight to tell you about the new project?

Regarding Saturday's dinner, (3) I'm afraid I can't come: I'm really busy. Lastly, (4) you could be right about the new intern, but don't forget how slow we were when we first started working here. Anyway, I will see you tomorrow.

Yours truly,

John Smith

HEWITT ENGLISH

Preparándote para el mundo inglés