Formal and Informal Language
In order to write clearly and accurately you need to identify the difference between formal and informal English. Here is a list of some of the most characteristic features that differentiate formal and informal English.

	Formal
	Informal

	· Words of Latin/French origin

residence

	· Words of Anglo-Saxon origin

home

	· Single-word verbs
to arise

to mount / to board
	· Phrasal verbs, idioms with get
to get up

to get on

	· Formal Connecting words

In addition, furthermore

However, on the other hand, 

Therefore, consequently
	· Informal connecting words

And

But

So

	· Impersonal constructions
it is said that
the price has been increased
one never knows
it can be argued
	· Active constructions
They say that
they’ve put the price up
you never know
you can argue


	· Abstract nouns
Is happiness possible during unemployment?
After clarification of the problem areas..
	· Modal verbs, adjectives, clauses etc
Can people be happy when they haven’t got a job?
When the bits everyone was getting wrong had been explained…

	· Not ending with prepositions; use of whom
To whom were you speaking?
	· Ending with prepositions
Who were you speaking to?

	· Complex sentences
The student, who was late for class, sprinted across the ground.
	· Simple sentences
The student was late for class. He sprinted across the ground.

	· Use of inversions for conditionals and emphasis
Should you require further information, please contact …

	· Inversion sometimes used for emphasis
Only then did I realise …

	· No contractions in writing
I will, we would

	· Contractions is writing
I’ll, we’d


Origin

English is made up of words taken from many different languages, particularly Anglo-Saxon, French and Latin. In 1066 the Anglo-Saxon inhabitants of Britain were conquered by the French-speaking Normans. As French was the language of the ruling classes (and Latin the land of education), words which come from French or Latin have been considered more formal than those derived from the language of the Anglo-Saxons.

The table below compares relatively formal words of Latin/French origin with their less formal alternatives, many of Anglo-Saxon origin. It is an illustration of a general tendency, not a conversion table: the choice of vocabulary always depends on the context. Supply the missing words.

	Formal
	Informal
	
	Formal
	Informal

	Verbs
	
	
	Nouns
	

	to depart
	to go
	
	deficiency
	

	to retain
	
	
	vision
	

	to cease
	
	
	residence
	

	to function
	
	
	respiration
	

	to demonstrate
	
	
	comprehension
	

	to reside
	
	
	
	

	
	to seem
	
	Adjectives
	

	
	to shorten
	
	incorrect
	wrong

	
	to end
	
	amiable
	

	
	to help
	
	vacant
	

	
	to begin
	
	insane
	

	
	to want
	
	inexpensive
	

	
	to get
	
	
	lively

	
	to free
	
	
	better

	
	to eat
	
	
	childish

	
	
	
	
	enough

	Adverbials
	
	
	
	whole

	subsequently
	next/later
	
	
	older

	principally
	
	
	
	

	
	so
	
	
	

	
	at first
	
	
	

	
	in the end
	
	
	

	
	
	
	
	


	Formal
	Informal
	Formal
	Informal

	Verbs
	
	Nouns
	

	to depart
	to go
	deficiency
	lack

	to retain
	to keep
	vision
	sight

	to cease
	to stop
	residence
	home

	to function
	to work
	respiration
	breathing

	to demonstrate
	to show
	comprehension
	understanding

	to reside
	to live
	
	

	to appear
	to seem
	
	

	to abbreviate
	to shorten
	Adjectives
	

	to terminate
	to end
	incorrect
	wrong

	to assist / aid
	to help
	amiable
	friendly

	to commence / initiate
	to begin
	vacant
	empty

	to desire / require
	to want
	insane
	mad

	to obtain
	to get
	inexpensive
	cheap

	to liberate
	to free
	animated / vivacious
	lively

	to consume
	to eat
	improved / 
	better

	
	
	juvenile / infantile
	childish

	Adverbials
	
	sufficient
	enough

	subsequently
	next/later
	entire / complete
	whole

	principally
	
	senior
	older

	consequently / therefore
	so
	
	

	initially
	at first
	
	

	ultimately / finally
	in the end
	
	


