 WRITING PRACTICE - MEDIAZIONE
2ND YEAR

Facoltà di Lingue Straniere.

2ND YEAR WRITING PRACTICE

– LETTERS – for Mediazione.

2006 - 2007
	 Xxxxxxxxxx

 Xxxxxxxxxx

Xxxxxxxxx

Xxxxxxxxxx xxxxxxxxxx

Xxxxxxxxxxxx

xxxxxxxxxxxxxxxxxxxxx.xxxxxxxxxxxxxxxxxx.xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx.

xxxxxxxxx.xx.xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx.

Xxx

Xxxxxxxxxxxx

(xxxxxxxx)

Formal Letters.

Useful phrases (Skills for 1st Certificate – Writing, Macmillan)

	Greeting
	Name unknown: Dear Sir/Madam,

Name known: Dear Mr…/ Dear Mrs… / Dear Ms..+ surname

	Reason for writing
	I am writing to … I am writing with regard to …

 I am writing on behalf of …

	Asking questions
	I would be grateful if … I wonder if you could ….

Could you …?

	Referring to their letter /points
	As you stated in your letter, …. Regarding …/ Concerning …

With regard to ….

	Closing expressions
	If you require any further information, please do not hesitate to contact me.

I look forward to hearing from you.

	Signing off
	If Dear + name: Yours sincerely,

If Dear Sir/ Madam: Yours faithfully

(Dear + first name : Yours,)

	name
	Your first name + surname printed clearly under your signature

Plan of letters.

	
	Dear ….

	Paragraph 1
	

	Paragraph 2
	

	Paragraph 3
	

	Paragraph 4
	

	Closing expression
	

	Yours
	

	First name and surname
	

Sample letter.

You recently visited a local sports centre and were dissatisfied with the service provided. You have decided to write to the manager.

Carefully read this advertisement for the sports centre and the notes you have made. Write a letter to the manager, complaining about the service you received and suggesting improvements.

Newtown Sports Centre

Now in its third year, your sports centre offers

· A fully- equipped gym

· Professional staff

· A swimming pool

· Full-size tennis courts

· Lessons in many sports

So, get your trainers on and come on down.

 Practise your backstroke! Lose a few pounds!

 Newtown Sports Centre is the place to be!
Model.

Your address

The Manager,

Address of Sports Centre. Date

Dear Sir/Madam,

I am writing following a recent visit to the Newtown Sports Centre. I would like to express my disappointment with the service I received.

Although the staff were generally polite and helpful, they seemed to lack basic sports knowledge. None of them could offer any advice to me on choosing a tennis racket. I suggest that you send your employees on suitable training courses..

Another cause for complaint was that the swimming pool was closed. I understand that repairs and maintenance need to be carried out. However, when I called for information the day before my visit, the receptionist did not mention that the pool was closed. If I had known, I would have visited the sports centre at another time.

Finally, offering lessons in different sports is a good idea, but in my opinion they seem to be very expensive. Considering the membership fee, the prices of lessons should be lower, and more sports should be offered. I was disappointed that neither diving nor windsurfing was available.

I hope you will take these points into consideration. I look forward to hearing from you.
Yours faithfully,

Joe Bloggs.

Checklist.

When you have written your letter, check:

· It is a formal letter

· It includes all the information necessary

· You have asked all the questions you need to
· The questions are correctly formulated indirect questions

· The letter is divided into paragraphs
· You have checked the letter carefully for mistakes
Letters of Apology.

The following phrases are useful when writing letters of apology (English for International Tourism , Longman)

· Thank the person for bringing the matter to your attention

Thank you for bringing this matter to our attention.

· Express sympathy

We are very sorry to hear that…

· Apologise if necessary

We apologise for …

Please accept our apologies for …

· State what action you will take

Please be assured that we will …

· Remind the reader that his / her relationship with you is important

We value your custom highly.

Your satisfaction is our priority.

· Make a goodwill gesture if appropriate

Please find enclosed a voucher for …

Mediazione Writing Practice:

1. May 2003

Recently you went on a business trip to America. You flew with Virgin Atlantic as usual, but this time you were not satisfied with the service. Below is a list of things that went wrong.

· Flight was delayed by 4 hours – no explanations or refreshments offered at London’s Gatwick Airport.

· You missed your connection to Pittsburgh.

· Your luggage did not arrive at your destination until 2 days later. You had no clothes for an important meeting.

· Staff were unhelpful.

· On the flight some passengers were noisy and you could not sleep, but cabin crew refused to deal with the situation.

· You asked for an aisle seat but were given a seat in the middle.

Use this information to write a letter of complaint to the Virgin Atlantic Customer Relations Department, UK. The Office, Manor Royal, Crawley, West Sussex, RH10 9NU. Pay attention to the layout of the letter. Use your own name and address.

2. September 2003

Charles Pinter recently flew to America on a business trip. He had a very unpleasant flight and wrote to Virgin Atlantic to complain about it. These are the points he mentioned in his letter:

· Flight was delayed by 4 hours – no explanations or refreshments offered at London’s Gatwick Airport.

· Missed his connection to Pittsburgh.

· Luggage did not arrive at his destination until 2 days later. He had no clothes for an important meeting.

· Staff were unhelpful.

· On the flight some passengers were noisy and he could not sleep, but cabin crew refused to deal with the situation.

· He asked for an aisle seat but was given a seat in the middle.

You work for Virgin Atlantic Customer Relations Department, UK. The Office, Manor Royal, Crawley, West Sussex, RH10 9NU. Write a reply to Charles Pinter, Sales Manager, Premium Electronics, 17, The Waters, Funtley, Hants.

Pay attention to the lay out and tone of the letter.

3. September 2004

You work for a management training company which specializes in seminars to create team spirit in top management. Mr Igor Lendl, an important prospective customer from Havel Engineering, Prague, phoned you ten days ago to ask your boss, Ms Jenny Baron, to give an introductory talk at a two day management training session in Prague in November.

Your boss, Ms Baron, is away and has asked you to write a letter on her behalf. She left the following note for you.

· Apologise for delay writing – reason.

· Confirm interest.

· State terms for 2 days incl. talk & workshop

· Confirm dates, times, facilities & equipment needed etc

· Give my usual special requirements so they can arrange accommodation

· Are there areas of special interest for Havel Eng. I should know about?

Your company:

Team Management Services

36 North Road, Winchester.

Clients:

Havel Engineering, Prague, Czech Republic

