WRITING COMMUNICATION
SECTION I

Motivation for the course

Nowadays it is of crucial importance for the specialists in all sectors to be able to find, read, analyze and synthesize scientific and technical information.

The basic text types relevant for scientific and technical context include: abstracts, laboratory reports, descriptions, scientific papers, and the comparative scientific paper.
[image: image1.jpg]

What is communicative language ability?

Communicative language ability – or the ability to use language to achieve genuine communicative function consists of interactions between aspects of language knowledge, on the one hand, and strategic competence, on the other hand. Language knowledge according to Douglas consists of

Grammatical knowledge

· Knowledge of vocabulary

· Knowledge of morphology and syntax

· Knowledge of phonology

Textual knowledge

· Knowledge of cohesion

· Knowledge of rhetorical and conversational organisation

Functional knowledge

· Knowledge of ideational functions

· Knowledge of manipulative functions

· Knowledge of heuristic functions

· Knowledge of imaginative functions

Sociolinguistic knowledge

· Knowledge of dialects/varieties

· Knowledge of registers

· Knowledge of idiomatic expressions

· Knowledge of cultural references

Strategic competence

Assessment

· Evaluating communicative situation or test tasks and engaging an appropriate discourse domain

· Evaluating the correctness or appropriateness of the response

Goal setting

· Deciding how (and where) to respond to the communicative situation

Planning

· Deciding what elements of language knowledge and background knowledge are required to reach the established goal

Control of execution

· Retrieving and organizing the appropriate elements of language knowledge to carry out the plan.
[image: image2.jpg]The wil a/

wiling 0 the

al o (/[vww)my
2 le y(lll elieve.
G Haubol!

Writing is probably the linguistic skill that is least used by most people in their native language. Good writing skills usually develop from extensive reading, some specific training, and a good deal of practice.

Writing involves the following basic skills:

· Handwriting or typing

· Spelling

· Constructing grammatical sentences

· Punctuation

[image: image3.jpg]

At higher levels, writing involves cognitive skills such as:

· Gathering information and ideas relevant to the topic, and discarding what is not relevant

· Organising the information and ideas into a logical sentences

· Structuring the sequence into section and paragraphs

· Expressing the information and ideas in a written draft

· Editing the draft and writing a final out.

(Paul Davies and Eric Pearse. Success in English Teaching. P 96.)
‘Writing has become an essential tool for people of all walks of life in today’s global community. Whether used in reporting analyses of current events for newspaper or web pages, composing academic essays, business reports, letters, or e-mail messages, the ability to write effectively allows individuals from different cultures and backgrounds to communicate. Furthermore it is now recognized that writing plays a vital role not only in conveying information, but also in transforming knowledge to create new knowledge. It is thus of central importance to students in academic and second language programs throughout the world. The nature of writing can be viewed both as a social and cognitive activity.

The ability to write effectively is becoming increasingly important in our global community As advances in transportation and technology allow people from nations and cultures throughout the world to interact with each other, communication across languages becomes ever more essential. As a result, the ability to speak and to write a second language is becoming widely recognized as an important skill for educational, business, and personal reasons.

Before we can discuss how to teach writing, we must start by attempting to define what we mean by writing ability. This is not a simple task, since no single definition can cover all situations. For example, the ability to write down exactly what someone else says (an important skill for a stenographer) is quite different from the ability to write a persuasive argument.

Writing and critical thinking are seen as an indication that students have mastered the cognitive skills required for university work. We will simply note that one cannot write in a second language without knowing at least something about grammar and vocabulary of that language. Writing can be conceptualized as a linguistic, cognitive, social, and cultural phenomenon.

[image: image4.jpg]i, Receiving (stimuli)
(back- /o0 Under-
channeling £/7 standing
cues or (assign
feedback) =] meaning)
Evaluating™~

(pos.orneg) (reconstructive)

The relationship between writing and speaking

Brown (1994) provides the following list of the characteristics that ordinarily differentiate written language from spoken language:

· Permanence: oral language is transitory and must be processed in real time, while written language is permanent and can be read and reread as often as one likes;

· Production time: writers generally have more time to plan, review, and revise their words before they are finalized, while speakers must plan, formulate, and deliver their utterances within a few moments if they are to maintain a conversation;

· Distance between the write and the reader in both time and space, which eliminates much of the shared context that is present between speaker and listener in ordinary face-to-face contact and thus necessitates greater explicitness on the part of the writer;

· Orthography, which carries a limited amount of information compared to the richness of devices available to speakers to enhance a message (e.g. stress, intonation, pitch, volume, pausing, etc.)

· Complexity: written language tends to be characterized by longer clauses and more subordinators, while spoken language tends to have shorter clauses connected by coordination, as well as more redundancy (e.g. repetition of nouns and verbs);

· Formality: because of the social and cultural uses to which writing is ordinarily put, writing tends to be more formal than speaking;

· Vocabulary: written texts tend to contain a wider variety of words, and more lower-frequency words, than oral texts

Writing is ‘ an act that takes place within a context, that accomplishes a particular purpose, and that is appropriately shaped for its intended audience’ (Hamp-Lyons and Kroll, 1997: 8) Writing is a meaning-making activity that is socially and cultural shaped and individually and socially purposeful.

To summarize, writing is both a social and cultural activity, in that acts of writing cannot be looked at in isolation but must be seen in their social and cultural contexts.

The list of possible motivators:

· Grades

· Higher proficiency

· Learning new information

· Future job/promotion

· Impressing teacher/other students

Linguistic knowledge includes knowledge of the basic structural elements of the language.

SECTION II
[image: image5.jpg]! Writing an Abstract
™, €

=

Abstract

An abstract is a text which main purpose is to present basic ideas and concept of a scientific paper in a condensed / squeezed / short form.

According to the purpose of an abstract it should be very clear, short, with no direct references. The writer should follow the main steps such as:

· motivation

· problem statement

· approach

· results
· conclusions

The main function of the abstract is “to sell” your work.

Let us discuss each section more carefully.

· Motivation:

This section should include the importance of your work, the difficulty of the area, and the impact it might have if successful.

· Problem statement:
What problem are you trying to solve? What is the scope of your work (a generalized approach)? In some cases it is appropriate to put the problem statement before the motivation, but usually this only works if most readers already understand why the problem is important.

· Approach:
How did you go about solving or making a progress on the problem? Did you use simulation, analytic models, prototype construction, or analysis of field data for an actual product? What was the extent of your work?
· Results

What is the answer? Specifically, most papers conclude that something is so many percent faster, cheaper, smaller, or otherwise better than something else. Put the results there in numbers. Avoid vague results such as “very”, “small’, or “significant”.

· Conclusion
What are the implications of your answer? Are your results general, potentially generalizable, or specific to a particular case?

An abstract must be a fully self-contained, capsule description of the paper. It must make sense of itself. Meet the word count limitation. An abstract shouldn’t run too long. An abstract word limit of 150 to 200 words is common.

Common Problems:

· too long

· too many details

· too short

· failure to include important information. You need to be careful to cover the points listed above. Often people do not cover all of them because they spend too long explaining, for example, the methodology and then do not have enough space to present their conclusions
There are three types of abstracts: descriptive, informative and extended.

Descriptive abstract usually presents the purpose of a scientific paper, expresses someone’s opinion, consists of 50 words, and is often found in conference’s reports.

Informative abstract is usually well structured (problem statement, purpose, subject, methods, results) and can be up to250 words. Basically, each scientific paper has this type of abstract. In other words it is some kind of well structured summary.
Extended abstract is a research paper and can be up to 5 pages. It is usually requested by conference organizers. This type of an abstract in addition to the structure of an informative one contains introduction, examples, proofs of basic issues, conclusion.

The informative abstract is more relevant to the students making their BA and MA theses.

Thus, the purpose of an informative abstract is (without any details) to reflect the basic concept of a scientific paper: clearly, accurately, in a condensed form, presenting the subjects, methods used and principle results. While creating an informative abstract the following rules are necessary to bear in mind:

· follow the structure (problem statement, subject of the paper, methods used , results);

· use present tenses of English grammar;

· use clear and accurate language.

How to write an informative abstract?

· write a scientific paper;

· choose key words for each section of your scientific paper;

· with these key words make up one (maximum two) clue sentences which summarize best the key message of each section;

· organize these clue sentences in logical, clear and accurate paragraph;

· follow the structure: problem stating, purpose stating, methods used, results;

· use traditional words to make the information sound logical, smooth and coherent;

· reread, rewrite, revise.

NOTE!!!

Index terms and key words follow the abstract!!!

Example 1

Read through the abstract from a published paper. It is about 220 words long. Read it through looking for the main purpose of each sentence (for example, presenting the reseach problem, objective, methodology, main finding, or conclusion).
Abstract

Major problems of the arid region are transportation of agricultural products and loses due to spoilage of the products, especially in summer. This work presents the performance of a solar drying system consisting of an air heater and a dryer chamber connected to a greenhouse. The drying system is designed to dry a variety of agricultural products. The effect of air mass flow rate on the drying process is studied. Composite pebbles, which are constructed from cement and sand, are used to store energy for night operation. The pebbles are placed at the bottom of the drying chamber and are changed during the drying process itself. A separate test is done using a simulator, a packed bed storage unit to find the thermal characteristics of the pebbles during charging and discharging modes with time. Accordingly, the packed bed is analyzed using a heat transfer model with finite difference technique described before and during the charging and discharging processes. Graphs are presented that depict the thermal characteristics and performance of the pebble beds and the drying patterns of different agricultural products. The results show that the amount of energy stored in the pebbles depends on the air mass flow rate, the inlet air temperature, and the properties of the storage materials. The composite pebbles can be used efficiently as storing media.
Example 2

Read through the abstract from a published paper. It is about 162 words long. Read it through looking for the main purpose of each sentence (for example, presenting the reseach problem, objective, methodology, main finding, or conclusion).

Abstract

The long-term performance of various systems was determined and the economic aspects of solar hot water production were investigated in this work. The effect of the collector inclination angle, collector area and storage volume was examined for all systems, and various climatic conditions and their payback period was calculated. It was found that the collector inclination angle does not have a significant effect on system performance. Large collector areas have a diminishing effect on the system’s overall efficiency. The increase in storage volume has a detrimental effect for small daily load volumes, but a beneficial one when there is a large daily consumption. Solar energy was found to be truly competitive when the conventional fuel being substituted is electricity, and it should not replace diesel oil on pure economic grounds. Large daily load volumes and large collector areas are in general associated with shorter payback periods. Overall, the systems are oversized and are economically suitable for large daily hot water volumes.
ABSTRACTS AND INTRODUCTIONS COMPARED

At first glance, it might seem that the introduction and the abstract are very similar because they both present research problem and objectives as well as briefly reviewing methodology, main findings and main conclusions. However, there are important differences between the two:

Introduction

· Should be short, but does not have a word limit;
· main purpose is to introduce the research by presenting its context or background. Introductions usually go from general to specific, introducing the research problem and how it will be investigated.

Abstract

· Has a maximum word limit;

· is the summary of the whole research;

· main purpose is to summarize the research (particularly the objectives and the main finding / conclusion), not to introduce the research area.

INTRODUCTION

General

The purpose of an introduction is to prepare the reader for the body of writing that comes

 after it.

Introduction clearly and briefly states the purpose of the paper and urgency of the topic. Introduction usually develops from general to specific; from the problem to the solutions. Basic structure is as follows:

· present the scope and urgency of the work;

· review the background information and the state -of- the art;

· state the methods of investigation together with the reasons of this choice

· present the structure of the paper/article

More detailed introduction is as follows:

· subject of the paper

· purpose of the paper

· a working hypothesis

· scope of the discussion

· statement of organization of the paper (listing of the main points discussed. E.g. Section one deals with ...:; section two discusses ...)

· an explanation of the methods used (the reason for the choice of a particular method should be stated)

· definitions of terms and abbreviations used in the paper

· the results of investigations
· a description of the state of the arts (briefly review the literature to orient the reader.

A good introduction:

· indicates the topic that the essay is about

· describes how the body of the essay is organized

· explains the point of writing the essay; the point of writing an essay is usually to argue for a thesis, so you will need to explain what thesis you argue for and how you argue for it – this is called a thesis-statement, and most essay introductions include one.

Introduction

· Should be short, but does not have a word limit;

· main purpose is to introduce the research by presenting its context or background. Introductions usually go from general to specific, introducing the research problem and how it will be investigated.

NOTE !!!

The introduction like the abstract is written after the paper has been completed, and NOT BEFORE!!!

Frequently asked questions

4. What is an introduction for? Is it a summary?

An introduction is not a summary. A summary repeats the main ideas of an essay. An introduction introduces the reader to the topic of the essay, describes the organizational structure of the essay, and

explains the point of the essay (the thesis argued for).

Introduction

Sample 1

The given article is divided into ____ sections.

Section one deals with important issues in (e. g. in the development of theories for the teaching of writing). Emphasis has been given here to (e. g. two apparently contrasting approaches, one associated with the process of writing, and the other with the demands made by the contexts in which writing takes place. During recent years there has been a degree of debate, at times heated, between proponents of one approach or the other. The article argues for (e.g. a pedagogy that draws on the considerable strength of both views of writing instructions).

The second section of the article looks at currently available (e.g. teaching materials in the light of the discussion in Section One) and proposes a set of (e.g. criteria which teachers can use when they are evaluating the potential usefulness of published materials). The emphasis here is ____. Thus two key areas (Business Communication and Foreign Language Teaching for Academic or Study Purpose) are taken as case studies.

Introduction

Sample 2

This paper (work) attempts to outline answers to these questions (outline general information about), and is organized in the following way. Section 1 provides an introduction to (e.g. writing assessment), or an overview of (e.g. writing assessment). Section 2 deals with direct testing of writing. Section 3 reviews a large body of research on writing assessment. Section 4 presents information and advice on designing tasks for writing assessment. Section 5 discusses scoring procedures. Section 6 provides an in-depth discussion of a number of writing tests for a variety of contexts. Section 7 looks towards the future directions in second-language writing assessment.

Introduction

Sample 3

The Hall Effect is widely regarded as a successful and innovative method for engineering applications. The currency/urgency of the problem discussed in the present article is in the necessity to investigate the Hall Effect and its applications more thoroughly in order to understand how this effect can be employed practically. The purpose of the given paper is to provide an overview of the Hall Effect, study ways in which the Hall Effect can be exploited in order to improve the quality and properties of the devices based on the Hall Effect and to compare the Hall Effect with MR Technologies. The subject of the present research paper is to determine the opportunities of the Hall Effect applications. Since the discovery of the Hall Effect in 1879 by Dr. Edwin Hall, many different researches and varieties have emerged. This paper is compiled very carefully, with apparently all the requisite data and critical apparatus. The following publications and researches comprise the theory of the present research work. (In the process of working оn the present paper the works of the following Russian, American and English authors: Пассов Е.И., Колкер Я.М., Соловова Е.Н., Серова Т.С., Peter Falvey, David Riley, Mark Powell, Eleri Sampson, Anne Laws, were studied. The analysis of the аbоvе mentioned scientific works constitutes the theoretical value of the present paper.) The practical value of the paper consists in

In order to achieve the aim of this research paper the following methods of testing were employed:

1. overview of he scientific and technical literature

2. comparative analysis

The paper is divided into 3 main parts. The first part of this article deals with the analysis of the Hall Effect. The second part presents advantages of this effect compared with MR Technologies. The third part shows all possible areas of application of this effect. The last part draws a conclusion.

Introduction

Sample 4

During the last few years the field of controlled electrical drives has undergone rapid expansion due mainly to the advantages of semiconductors in both power and signal

electronics and culminating in micro-electronic microprocessors and DSPs. These

technological improvements have enabled the development of really effective AC

drive control with ever lower power dissipation hardware and ever more accurate

control structures. The electrical drive controls become more accurate in the sense

that not only are the DC current and voltage controlled but also the three phase

currents and voltages are managed by so-called vector controls. This paper

describes the most efficient form of vector control scheme: the Field Orientated

Control. It is based on three major points: the machine current and voltage space

vectors, the transformation of a three phase speed and time dependent system into a

two co-ordinate time invariant system and effective Pulse Width Modulation pattern

generation. Thanks to these factors, the control of AC machine acquires every

advantage of DC machine control and frees itself from the mechanical commutation

drawbacks. Furthermore, this control structure, by achieving a very accurate steady

state and transient control, leads to high dynamic performance in terms of response

times and power conversion. These different aspects are discussed in the following

chapters.

Linking devices

Before we can discuss how ..., we must start by attempting to define what we mean by

In the next part (section), we will take a closer look at (e.g the various ways in which writing can be conceptualized)

In section 1, the role of was explored. In this section, we turn to a consideration of ...

This section looks at

The next section discusses the aspects of in more detail.

Conclusion

to make an analysis — провести исследование

Upon further analysis, we concluded that... — На основании более глубокого изучения вопроса мы сделали вывод о том, что...

A number of issues, such as ____ were (have been) considered in the given paper. It has been shown that ____.

To summarize, it is clear from the above discussion that

Bibliography

1. Day, Robert A. (1998). How to write & publish a scientific paper (5th ed.). Phoenix, Arizona: The Oryx Press.
SECTION III
TECHNICAL DESCRIPTION
[image: image6.jpg]

Technical description

Description means the detailed discussion of the physical aspects of a thing. Technical description means discussing things like color, shape, size, weight, width, thickness, texture, density, contents, materials of construction, and so on. It also means discussing any quantifiable details such as numbers. For example, the sentence “A computer is a device used for storing electronic data” is not really description. It explains the function or purpose but provides little or no physical detail. However, the sentence “The common computer diskette is 3.5 inches by 3.5 inches and approximately 1/8 inch thick” is very definitely description.

PHRASES USED FOR CONCLUSION WRITING
How to write summary
	In summary
	In summary, the results obtained clearly show that

	To sum up
	To sum up, the new technique proved to be cost-effective.

	Summing up
	Summing up, the results of this research demonstrate that ...

	To summarize
	The results obtained can be summarized as follows: ...

	Finally
	Finally, the results of this study lead us to the conclusion that ...

	In conclusion
	In conclusion, it may be postulated that ..

	To conclude
	To conclude, the technique discussed is strongly recommended for

	On the whole
	On the whole, the approach reviewed can be used in ...

LINKS TO TABLES, CHARTS, FIGURES, GRAPHS, AND DIAGRAMS

	To show
	Table 1 shows ...

	
	The relation is shown in Fig.5.

	To list
	Table 3 lists ...

	To present
	Diagram 3 presents

	To indicate
	The result obtained is indicated in Table 8.

	To demonstrate
	Graph 5 demonstrates ...

	To reflect
	The development is reflected in Graph 9.

	To summarize
	Table 6 summarizes the differences in ...

	To compare
	Graph 3 compares the behavior of

	To illustrate
	The curve illustrates the changes in loads.

REFERENCES
The references are provided in an alphabetic order. No plagiarism! If you include in your paper the sentences from another source you must quote it and cite the source.
SECTION IV
WRITING AN ARTICLE OR SCIENTIFIC PAPER
[image: image7.jpg]

Scientific paper
(The purpose of a scientific paper is to present the results of one’s scientific, academic, or technical work to a selected audience. A scientific paper shares all the characteristics of technical writing, namely concrete and objective language, technical vocabulary (terms), standard language, fixed grammar (passive voice is commonly used) , and common format. A scientific paper presents the methods used, the steps followed, and the results obtained.

The structure of a scientific paper:

· title

· abstract

· introduction

· methods

· results discussions

Teaching Writing

References
· Ur, P. (2001) A Course in Language Teaching, Cambridge: CUP.

Introduction

The given article is divided into ____ sections.

Section one deals with important issues in (e. g. in the development of theories for the teaching of writing). Emphasis has been given here to (e. g. two apparently contrasting approaches, one associated with the process of writing, and the other with the demands made by the contexts in which writing takes place. During recent years there has been a degree of debate, at times heated, between proponents of one approach or the other. The article argues for (e.g. a pedagogy that draws on the considerable strength of both views of writing instructions).

The second section of the article looks at currently available (e.g. teaching materials in the light of the discussion in Section One) and proposes a set of (e.g. criteria which teachers can use when they are evaluating the potential usefulness of published materials). The emphasis here is ____. Thus two key areas (Business Communication and Foreign Language Teaching for Academic or Study Purpose) are taken as case studies.

· Winetroube S.&L. Kuznetsova (eds.) Specialist English – The State of the Art in Russia. Baseline Study Report. This site gives all the stages for effective writing: http://tqjunior.advanced.org/5115/s_writing.htm
· http://tqjunior.thinkquest.org/5115/s_writing.htm
· Academic Reading and Creative Writing through the Internet: http://darkwing.uoregon.edu/˜ leslieob/pizzaz.html

· Story writing: www.readwritethink.org
· Online Technical Writing in Online Textbook: http://www.io.com/hcexres/tcm1603/acchtml/¬intro.html

SECTION V
WRITING A LETTER
[image: image8.jpg]

Writing a letter

HOW TO WRITE LETTERS

There are many different types of letters. Letters can be seen as being on a continuum from very formal to very informal. You can be asked to write a formal, a semi-formal or an informal letter. How do you know what degree of formality is appropriate? What differences does the letter’s place on the formal/informal continuum make to its content and style?

The degree of formality of a letter depends on:

· Your relationship with the person you are writing to.

· The purpose of the letter.

· You write formal letters to someone whom you do not know or to whom you are in a subordinate position. The purpose of the letter is usually an impersonal or serious one.

· You write informal letters to someone whom you know well or with whom you are on equal terms. The purpose of writing is, often, personal; it may be light-hearted or it may be more serious.

· Semi-formal letters fall between these two extremes. They may be to someone much older or in a superior position to you but whom you know so well that you can relax the formality of your writing. They may be to someone whom you do not know well but who is the same age and level as you so that an extremely formal letter is inappropriate.

1. Think about some of the letters you remember writing – in any language. Describe one or two letters to the class making clear who you were writing to and the purpose of writing, e.g. close friend, to congratulate on new job. Discuss the degree of formality which such letters would require in English.

2. Read the following letters and decide where they should be placed on formal to informal continuum. Underline the words and expressions which helped you find your answer. Then compare your answer with those of a partner.
Varying the style

TIP

Certain features of language, e.g. phrasal verbs are more suitable for informal letters while other features e.g. literary expressions, are more suitable for formal letters. Remember to vary your style of writing according to the degree of formality of the letter you are writing.

Informal style

Characteristics of informal style include:

· Short forms (e.g. I’ve, we’ll, she’s, etc.)

· Simple/colloquial vocabulary (Why not .., fun, you’d better, etc.)

· Use of the active, rather than the passive voice (e.g. ‘we should do something’ instead of ‘something should be done’, etc.)

· Informal beginnings and endings (e.g. Hi, how are you doing?, I’d better run, I’ll see you on Saturday, etc.)

When analysing a letter we should pay attention to

· The clear organisation of paragraphs

· The style, which should be appropriate for the target reader

Layout

All letters should include the following:

· An appropriate greeting, followed by an introduction with your opening remarks (e.g. How are you?) and your reason for writing (I’m writing to you to complain about ..)

· A main body which contains the information requested by the rubric.

· A conclusion where you can summarise the main points and/or make reference to future action. You should include your closing remarks (e.g. Write back soon, etc.) followed by appropriate ending (e.g. Yours faithfully, Angela, etc.)

Semi-formal style

They are usually more polite than informal letters and are written in a neutral style. It’s important , when writing this type of letter, to make sure that our writing is neither too formal nor too informal.

Formal style

Characteristics of formal style include:

· Long forms (e.g. I have, We are , there is, etc.)

· More sophisticated vocabulary (e.g. remarkable, very enjoyable, I would advise you to ..etc.)

· Use of the passive, rather than the active voice (e.g. ’something should be done’ instead of ‘ we should do something’, etc.)

· Formal beginnings and endings (e.g. Dear Sir/Madam, I look forward to hearing from you, Yours Faithfully, etc.)

3. Work with a partner and decide which features of language below are typical of formal

letters and which of informal letters. (They may be found in semi-formal letters to a greater or lesser extent.)

	Formal
	Semi-formal
	Informal

literary expressions

long sentences

full forms of verbs (I would etc.)

carefully constructed sentences and paragraphs

Phrasal verbs
literary expressions

colloquial vocabulary

the word nice

long sentences

full forms of verbs (I would etc.)
carefully constructed sentences and paragraphs

contractions (I’d etc.)

sentences that sound close to spoken English
question tags

omission of subject of sentence

4. Work with a partner. First decide whether each sentence comes from a formal or an informal letter and underline any words or phrases that seem particularly characteristic of that style. Then write the same thing in the other style. You may also feel that it is appropriate to make slight alterations to the content of the sentence.

Example 1 Thank you very much. Formal. Thanks. Informal.

1 Thank you very much for your letter of the 6th December.

2 I’m awfully sorry to have been slow in getting back to you but I’ve been dreadfully busy at work.

(Informal. Formal – I apologise for the delay in replying to your letter. This was due to pressure of work.)

3 I should very much appreciate a reply at your earliest convenience

(Formal. Informal – Do please write back me soon. I’m longing to hear your news.)

4 I would be grateful if you could forward me some information about villas to rent on the Mediterranean coast.

(Formal. Informal – Please send me some info about villas I could rent on the Med.)

5 How’s life? I hope al’s well with you these days.

(Informal. Formal – How is the current situation? I hope that everything is satisfactory at present.)

6 She says he’s a nice guy but I think she’s off her head, don’t you!

(Informal. Formal – She maintains that he is a pleasant person but I cannot accept her point of you.)

7 You can contact me by telephone at the above number.

(Formal. Informal – Ring me at the number I’ve given you.)

5. Here are the beginnings and endings of some sentences which you may find particularly useful when writing informal letters. Complete them in any appropriate way.

1 Thank you __________ (for the lovely letter which I) received yesterday.

2 It was lovely ________ (to see you again) last weekend.

3 I hope we _______ (shall be able to get together) again soon.

4 I wish you _______ (were) here with me.

5 I’m sorry I ________ (haven’t been ion touch for such) a long time.

6 I must stop _________(now or I won’t) catch the post.

7 Please ________ (remember me to/give my regards to/give my best wishes to) your parents.

8 I’m looking forward ________ (to hearing from you) soon.

6. Here are some sentences from more formal letters. Complete the sentences with one word only.

1 I am writing in _______ (response) to your advertisement in The Times.

2 I should like to _______ (apply) for the position of tourist guide.

3 I would be _______ (available) to come for interview at any time convenient to you.

4 I should be ________ (grateful) if you could send me further information.

5 I _______ (enclose) a stamped addressed envelope with this letter.

6 I shall sure to reply by _______ (return) of post.

7 I would be grateful for a reply at your earliest ___________ convenience.

8 Here are the names and addressed of two _________ (referees) who have kindly agreed to answer any questions you may have.

9 I am writing with ______ (reference) to the article on bicycle theft in yesterday’s Guardia.

10 I trust you will be able to print a __________ (correction) of the mistakes in the article within the next few days.

Phrasal verbs and their formal equivalents

Phrasal verbs are most typical of informal letters – although there are some which have no more formal equivalents and are common in all types of letter (look forward to, for example). Most phrasal verbs, however, do have formal equivalents and these would be preferred in formal letters whereas the formal equivalents would be very rarely used in an informal letter.

7. All the sentences below are rather too informal in style. Rewrite them using formal equivalents for the phrasal verbs. Use the dictionary if necessary. You may need to make other alterations to the structures in the sentences.

1. I am so glad you have been talked into giving a lecture to our members next month.

2. The club meeting room has been recently done up and so should be a pleasant venue for your lecture.

3. As our village is rather cut off, perhaps we could arrange for you to be put up overnight with one of our members.

4. I think you will find that the breakfast which Mrs Hunt will give you will make up for the inconvenience of having to stay overnight.

5. I was sorry to hear that you felt you were coming down with flu and hope you will have got over it by the time of the meeting.

6. Some people told me off last year for setting up talks which were too long as most members feel quite done in at the end of a long day’s work and so prefer talks to be reasonably short.

7. I hope you won’t be put out if I ask you to keep your talk down to 45 minutes.

8. I understand that you have recently brought out a book on your travels throughout the English-speaking world.

9. Perhaps you talk could look at some of the linguistic insights which you picked up on your travels.

(Felicity O’Dell CAE Writing Skills Cambridge University Press 1996)

8 Make the sentences below rather less formal by replacing the verbs in italics with phrasal verbs which have an equivalent meaning. Use the verbs in brackets at the end of each sentence. You can make other changes to the structure used in the sentences.

1. I’ve been postponing replying to you until I had pondered your questions fully. (put, think)

2. It may be hard to dissuade your parents from wanting you to stay at home. (talk)

3. Make sure you regularly raise the point that travel is well-known for broadening the mind. (bring)

4. There is no point in pretending that you will spend most of your time in Australia in libraries. (make)

5. You should make it clear that you will persist with your studies even though you are abroad. (carry/go)

6. Support your promises with some concrete statements about how you intend to fulfil your plans. (back/carry)

9 Match the informal sentences to the semi-formal ones of the same meaning. Then, identify the type of letter each pair came from – accepting/refusing an invitation, thank-you letter, asking for/giving information, giving advice. (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002)

Informal style

1. Thanks a lot for lending me your motorbike.

2. Do you have a free room in the beginning of May?

3. I’d love to come to your school play.

4. Sorry for not being able to make it last Saturday.

5. I think you should book soon.

6. I’m 20 years old. I’m at university this year.

Semi-formal Style

A. I would be happy to attend the school play.

B. If I were you, I would make the booking as soon as possible.

C. Thank you very much for the use of your vehicle.

D. I’m a twenty-year-old university student.

E. I’d like to apologise for not managing to meet you at last Saturday’s conference.

F. I would like to know if you have any vacancies in early May.

Answers:

1c, 2f, 3a, 4e, 5b, 6d.

Analysing a Model Text. (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002)

10 Read the letter and cross out the inappropriate phrases in bold. Justify your choice.

Dear Maria,

Thank you for your letter. 1) Here’s what you need to know/I have the information you requested and I also have a few questions of my own.

Firstly, 2) the dates stay as they are/we haven’t changed the dates. We shall be coming from the 16thj January to the 30th. Also, 3) here are our flight details/ our flight details are as follows, we will arrive on flight BA 257 at 10.20am. 4) Our party will consist of/ There will be twenty students in total, twelve boys and eight girls. There will also be two adults, myself and another female teacher. 5) with regard to/ And the special requirements, there will be four vegetarians in our party.

Also, 6) can you tell me/ Could you kindly inform me if the special discount price is still available? Finally, 7) would it be possible for you to/can you organise our ski lift passes in advance.

I hope this covers everything. 8) I am looking forward to seeing you soon/ I can’t wait to see you.

9) Yours truly/ Love from,

Jennifer Taylor

Content analysis (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002, P161)

11 Match the formal indirect questions with the type of letter, then change them to direct question, as in the example.

Example: Could you please let me know the whereabouts of the statue 1 ordered and paid for over a month ago? – Where is the statue 1 ordered and paid for a month ago?

1. I would like to know the price of front row seats.

2. We were wondering if you would be our guests at the concert next Saturday night.

3. We would be grateful if you would accept these backstage passes and signed CDs as compensation for any inconvenience you might have suffered.

A letter of apology

B letter requesting information

C letter of invitation

D letter of complaint

12 Which of the following closing remarks are appropriate for each type of letter? Which are formal?

· Please write back soon with your answer. (letter requesting information; informal)

· I would like this matter to be resolved as soon as possible. (letter of complaint; formal)

· Hope you can come. (letter of invitation; informal)

· Please accept our sincere apologies once more. (letter of apology; formal)

13 Read the paragraph and correct the mistakes. (There are four mistakes.) What type of letter is it taken from? (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002, P161)

I was wondering if it can be possible to send me a copy of your calendar of events. Also, could you please let me to know whether you accept children under the age of 19? In addition, I would be appreciating it if you could say me if you offer any courses during the winter.

Can be – would be; let me to know – let me know; be appreciating – appreciate; say me – tell me.

14. Read the rubric, underline the key words and answer the questions. (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002, P146)

The local council has decided to build a new sports centre in your home town where an old factory used to be. Write a letter to the editor of your local newspaper, expressing your support for the plan.

1 Who is going to read your letter?

A. The local council.

B. The editor of the local newspaper.

C. The newspaper’s readers. (+)

2 What is your opinion of the plan?

3 How should you begin/end your letter? (Dear Sir/Dear Madam,/Yours faithfully,)

4 Should the letter be written in a formal or informal style? (formal)

5 Which of the following might you use in the letter? Tick (√)

· In my opinion, this is an excellent idea.
⁭ (+)

· I am totally opposed to the council’s plan.
⁭

· I don’t think we should …

⁭

· I strongly agree with the council’s plan.
⁭ (+)

Analysing a Model Text

15. Read the letter and choose sentences to complete it. Why do you decide on them? (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002, P146)

A. Firstly, it will provide a number of job opportunities.

B. To start with, the town has very few sports facilities.

C. All in all, I must state that I am in total agreement with the council’s decision.

D. To sum up, I think it is a very bad idea.

E. Furthermore, the new centre will be an excellent location.

F. Also, the location is fantastic.

Dear Sir,

I am writing about the recent article in your newspaper regarding the decision to build a new sports centre in our town. In my opinion, this is an excellent idea which will have many advantages for our town.

⁭⁭ (1B) Many people do not get the chance to play sports when they want. A new sports centre will give more people the opportunity to play sports. It will also give children and teenagers access to better facilities than they have at school, as well as somewhere to go to weekends. At the moment there is very little for them to do.

⁭⁭ (2E) It is in the centre of town, near the railway station and several major bus routes. Consequently, it will be easy to get to. What is more, the fact that it will be build on the site of the old factory means that the town’s appearance will be improved.

⁭⁭ (3C) I hope that the plan is put into effect as soon as possible.

Yours faithfully,

James Marshall

James Marshall

Style

16. Replace the informal phrases with appropriate formal ones. Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002, P128)

	Informal
	Formal

	I’ve written this report to tell you …
	The aim of this report is to assess …

	There are lots of Indian dishes.
	(The menu offers a wide variety of Indian dishes.)

	It’s a bit pricey.
	(The prices are somewhat expensive.)

	We couldn’t see well.
	(The lighting was poor.)

	If you like Italian food, you should go there.
	(I would highly recommend it to anyone who enjoys Italian food.)

[image: image9.jpg]®
Forengey /

REMEMBER

In the UK, normal practice is that address is presented in a left justified block about a third of the way from the top of the envelope and about two inches from the left hand edge. The addressee’s name comes first, followed by their position in their organization and then the company, number, street, town, post code and, if necessary, country.

	Mr J Evans

Sales Manager

A & E Inc.

30 Enterprise Way

Basidon

Essex

BS2 3RJ

UK

17. Complete the letter with a suitable word or words. Sometimes no word is required and sometimes more than one answer may be possible. You get one point for each correct answer.

	Dear All,

Well, here I am in Spain in (1) ___ first week of my stay. I’m very well, and slowly but surely I (2) ___ used to being away from home. Life is very different here and (3) ____ things seem a bit strange to me, but all in all I’m quite happy.

My host family are very nice. The parents, Juan and Elena, are so kind and supportive. They (4) ___always ____ if I’m OK and offering advice and help. They have two sons near my age, Felipe and Enrique. Felipe is talkative, while his brother is quite (5) ____, but they are (6) ____ good fun. Fortunately, (7) ___ of the boys speak much English, so I have to speak Spanish all day (8) ___.
Elena is a brilliant cook and I’m trying lots of different types of food. I wish you (9) ____ to taste them too. But the one (10) ___ that I’m not (11) to yet is meal times. They seem to eat (12) ___meal two or three hours later then we (13) ___ at home, so when I sit down to eat, I’m starving!

I haven’t had (14) ___ opportunity to explore the city much, but I’m sure I will when I have a few hours to (15) ___. Santander is (16) ___ port on (17) ____ north coast of Spain and has some beautiful countryside around it. Juan and Elena take a trip to (18) ___ seaside every week – a bit like we (19) ___ when I was little – and have said I can go with them next time.
School is fine and I’m learning a lot. I’m going more confident in Spanish, but I did have (20) ___ in my stomach the first time I had to ask for something in a shop. Quite a lot of the people in my class are more advanced than me, though, so I wish (21) ___ a bit more Spanish before coming. (22) ___ I find most difficult is understanding people when they talk quickly, but they are all very patient.
I’ve got some homework to do now, so I’ll have to go. Write to me soon, though I’d rather you (23) ___ phone because it makes me homesick!

Lots of love

Emily

PS Please don’t worry about me. I’m fine and I’m quite enjoying (24) ____ being in England – it’s a real adventure!

SECTION VI
WRITING SECTION WITH EXERCISES
[image: image10.jpg]NOW
WRITE!

The writing section was been carefully designed to ensure that students develop their writing skills in a systematic manner. All writing tasks are based on authentic types and styles of writing, including letters (both formal and informal), stories, reports and articles. The aim of this unit is to answer the following questions.

· What does CAE Paper 2 consist of?

Punctuation table

Accurate punctuation makes a reader task much easier. Inaccurate or insufficient punctuation can often lead to misunderstanding between the writer and his/her reader.

Punctuation
	Mark
	Name
	Description
	Examples

	?
	Question mark
	Signals that question is asked
	What is your name?

	!
	Exclamation mark
	Signals surprise, amazement, or strong emotion.
	That’s fantastic!

	.
	Full stop (American

English: period)
	Marks boundaries between two thoughts/ideas
	He stopped. She stopped too.

	,
	Comma
	Separates clauses and marks a ‘breathing space’ between ideas
	He called her name again, and again, and again.

	:
	Colon
	Signals that something like a list, extra information, or a name is on the way
	There are many kinds of guitar: acoustic, electric, Spanish, or bass guitar.

	:
	Semi-colon
	Indicates that the main thrust of a sentence continues, but is temporarily halted
	That’s the way I see it; it’ll go on and on.

	-
	Hyphen
	Joints two or more words together in a user-friendly way. It is used in: 1) two-word adjectives where the second part ends in –ed or –ing.

2) two-word adjectives which describe a connection ‘between’ the two elements.

3) multi-word adjectives.

4) nouns, verbs, and adjectives (sometimes) to separate prefixes from word roots.

5) in certain words that conventionally have a hyphen. (If in doubt, look in a dictionary.)
	The blue-eyed girl

The Paris-Dacca rally

An out-of-work actor

A TV co-production

Her make-up

	‘ ‘

« «
	Inverted commas (Am. English: quotation marks
	Enclose a quotation of direct speech. Other pronunciation marks that are part of the direct speech come before the close of the inverted commas. Some people use double inverted commas («), and some single (‘). Having the two allows writers to use quotes within a quote.
	‘He said «Watch out!» and jumped back, which probably saved my life,’ Dugie said.

	()
	Brackets
	Enclose extra information that is not absolutely necessary and which may seem outside the main thrust of the sentence
	The Cambridge Folk Festival (held in the grounds of Cherry Hinton Hall) is one of the most enjoyable dates in the Cambridge calendar.

	-
	Dash
	Separates an idea from the rest of the sentence, in a similar way to brackets
	Dashes are used – instead of brackets, sometimes – to separate an idea from the main part of a sentence

	’
	Apostrophe
	1) Signals a contracted form of a verb

2) Indicates possession – note its use after s and x where s is not often used
	It’ late

Charles’ friend

	A, B
	Capital letters
	Used for: 1) proper names; 2) the first person pronoun; 3) the beginning of sentences; 4) important roles
	1) Jessy; 2) I agree. 3) It is winter. 4) The President arrives at six.

1. Check your punctuation. Make sure you know the right punctuation symbols, and when to use them. Complete the rules with the right names.(This table is from English File: Upper Intermediate by Clive Oxenden and Christina Latham-Koenig)

Brackets
capital letters
colon
comma

full stop
hyphen

inverted commas
question mark

exclamation mark
apostrophe

Symbol use

	1 .
	A ______________ shows the end of a sentence, and is also used after initials (P. J. Proby) and abbreviations (etc.).

	2,
	A _____________ shows a short pause that separates parts of a sentence, e.g. a non-defining relative clause or words in a list.

	3 ‘’
	____________ show words that are spoken (direct speech). They are also used around titles of books or films, or a nickname.

	4()
	____________ show extra information or an explanation which is not considered essential.

	5’
	An ________ is used when two words are contracted, and to show possession, e.g. It’s Jane’s.

	6 -
	A __________ is used when two words are joined together, e.g. some compound nouns.

	7 !
	An __________ is used to show surprise. It comes at the end of a sentence and is often used in dialogue.

	8 ?
	A ________ (at the end of the sentence) shows that a direct question is being asked. It is also used in requests, e.g. Could you bring me …?

	9 :
	A _______ tells you that something is coming next, for example a list.

	10 A

 B

 C
	_________ are used for the first

letter of a name, a country, nationality or language, days of the week, months.

2. The official description of the CAE Writing Paper lists the following tasks as the kinds of things you may be asked to write.

Articles (newspaper, magazine)
leaflets

notices

announcements
personal notes and messages

formal and informal letters

reports

reviews
instructions
directions

Note that sometimes exam questions use different words like memo, account or brochure to describe what you have to write

3. Look at the list of text types in activity 2 again and complete the table.

	Text types
	Have ever written one of these in your own language?
	Have ever written one of these in English?
	Do you think you ever might need to write one of these in English?

	Articles (newspaper, magazine)
	
	
	

	leaflets
	
	
	

	notices
	
	
	

	announcements
	
	
	

	personal notes and messages
	
	
	

	formal and informal letters
	
	
	

	reports
	
	
	

	reviews
	
	
	

	instructions
	
	
	

	directions
	
	
	

4. The criteria for assessment with reference to the general impression mark-scheme are summarised as follows:
	5

	Totally positive effect on target reader; minimal errors, resourceful, controlled and natural use of language, showing good range of vocabulary and structure.

Completion of task: good use of cohesive devices, consistently appropriate register.

No relevant omissions.

	4
	Sufficiently natural, errors only when more complex language attempted. Some evidence of range of vocabulary and structure. Good attempt at task, only minor omissions. Attention paid to organisation and cohesion: register not always natural but positive effect on target reader achieved.

	3
	Accuracy of language satisfactory; adequate range of vocabulary and structures; reasonable task achievement. Or an ambitious attempt at task, with good range of vocabulary and structures, causing a number of non-impeding errors. There may be minor omissions but content clearly organised. Would have a positive effect on the target reader.

	2
	Errors sometimes obscure communication and / or language is too elementary. Some attempt at task but notable omissions and / or lack of organisation and cohesion would have negative effect on reader.

	1
	Serious lack of control and / or frequent basic errors, Narrow range of language.

Totally inadequate attempt at task

	0
	Not enough comprehensible language for assessment

6 points are listed in the mark-scheme:
1. content

2. organisation and cohesion

3. range

4. register

5. target reader

6. accuracy

Relevance means points that are appropriate for an answer to a particular question asked.

Layout refers to the way the answer is positioned on the page.

Cohesive devices are words and expressions used by a writer to show the connections between sentences and paragraphs. (however, on the other hand etc.)

Register here means a style of English that is appropriate for the particular social circumstances, e.g. formal or informal.

The target reader is the person or people who the question presents as the future reader(s) of the piece of writing.

Non-impeding errors are mistakes which don’t result in the reader being unsure what the writer means. Spelling bicycle as bycicle would not cause anyone any confusion whereas using as soon as when you mean as long as would create difficulties in understanding for the reader.

Omissions are things which are not done. Here it refers particularly to part of the question which is ignored in the answer.

Some writing tasks

5. Choose one of the following writing tasks. Your answer should follow exactly the instruction given. Write approximately 250 words.

The company which you work for would like to raise its international profile and has invited you to write a publicity brochure aimed particularly at young people in other countries. Your brief is to give clear basic information about the company and its activities. You should also indicate ways in which the work of the company might be of interest to young people perhaps as users of its products or services and/or as potential future employees. Write the brochure.

6. Writing based on a reading task

You often base your writing on something you have read. For example, you write an essay for a teacher based on a book you have read; you write a letter in response to one you have received from someone else; you write a report for your boss summarising information you have noted down from different sources; you write to a newspaper or magazine commenting on one of its articles.

The large reading input is there for a purpose. Firstly, it serves to give you as much precise information as possible, not only about the purpose of writing and the intended readership but also about the content of what you have to write. This means that the teachers or examiners can judge your work on your ability to handle English rather than your ability to write creatively or to imagine situations.

Although you can, of course, make use of words and expressions you read in the texts in the tasks it is advisable, as far as possible, to use your own words. This will make it clear both that you have fully understood the texts and that you have a range of English vocabulary and structures at your command.

Always bear in mind the type of register required by the task you are working on.

It is important to spend time reading the question very carefully. It is also important to allow time for planning your answer carefully so that you know the approximate form your answer will take before you begin to write it out fully. This is much more effective use of time than writing your answer out once and then copying it out again in better handwriting.

How you write your plan is a matter of personal choice. You may make a numbered list of paragraph headings. You may note down your ideas as they come to you and then number them. You may prefer a diagram of some kind. What is important that your plan should help you get an overview of:

· what you have to write.

· how you can present it logically to the reader.

EXERCISES FOR ARTICLE WRITING
This part is going to work on features of articles in general. The students almost certainly have far more experience of writing letters – both In English and In Russian – than they do of writing articles.. It can be useful to compare the skill of letter writing with that of article-writing. Planning articles

An article must be well structured with a beginning, a middle and end. It must have distinct paragraphs with a clear topic in each one and the paragraphs should progress in a logical way. You need to plan what you are going to say before you start. If the task is to write an article of about 180-200 words, you probably need to think in terms of writing three or four paragraphs (including the introduction and conclusion).

1. Read the outline below of the special characteristics of articles. Complete the notes in the table below how writing articles compares with more familiar task of writing a letter.

Articles, like letters, can be written in a formal or an informal style – it all depends who you are writing for. Writing an article, however, is in other ways rather different from writing a letter.

When you write a letter, you usually know the person you are writing to and so you can feel confident about what you have to explain in your letter and about what there is no need to say. Moreover, you can be fairly sure that the person you send your letter to will be interested enough to read it to the end., regardless of how interesting or entertaining your letter may or may not be.

When you write an article, on the other hand, you may know roughly who you are writing for – you can guess something about the kinds of people likely to read any particular magazine or newspaper – but your potential readers will probably vary quite considerably one from the other in terms of their background experience and knowledge. You, therefore, have to write in a such way that your article is appropriate for a variety of people. Finally, you cannot be sure that your readers will finish your article. They may not even start reading it if the title or opening paragraph does not catch their eye. If they do not find it interesting or well-written, they will certainly not read it to the end.

Similarity between writing an article and a letter: _____________________-

Contrasts between readers of letters and articles:

Readers of letters:

Readers of articles:

i) _________

ii) _________

iii) ____________

This means that the article should;

i) __________

ii) ____________

Attracting and holding reader’s attention

2. Work with one or two other students and list as many ways as possible how to attract and hold reader’s attention. Compare your ideas with those of other students. Add any other ideas to your list.

3. Read the exam tips below. Discuss with you partner which are the six most important ideas.

Bear in mind the following ideas for attracting and holding readers’ attention.

1. Think up an eye-catching title for article.

2. It is particularly important that the first paragraph should make the readers want to read on.

3. Make sure that each paragraph has a distinct topic and there is a clear progression from one paragraph to the next.

4. Every now and then ask the readers a question.

5. Avoid being words like nice, good, get and bad.

6. Express yourself in an emphatic rather than a dull way. (You might even want to exaggerate a little).

7. At least sometimes, use direct rather than reported speech.

8. illustrate your points with examples rather than just making general statements.

9. Vary the length of your sentences.

10. Try to create brief pictures in words of what you are describing so that the readers can see in their mind’s eye the person or place you are writing about.

11. Surprise or interest the readers by sharing some unexpected or particularly significant fact(s) with them.

12. Making contrasts can be a very effective device in an article. Refer, for instance, to two places, people or situations which are very different from each other.

13. Address your readers in the second person, i.e. calling them you.

14. Bring the article to an effective close by referring in the last paragraph to something mentioned earlier in the article.

4. Read an article below or you can choose any article. Which techniques have the writer used to hold readers’ attention?
‘Go confidently in the direction of your dreams’

by Svetlana V. Kouznetsova

I want to share my experience as a Carnegie Research Fellowship Program alumnus (US, 2003)

To begin with, I would like to say that participation in the Program was one of the most beautiful experiences in my life that affected my perception of education, teaching and human relations. It made me see my profession from a different angle, feel more pride in being a teacher, and love teaching even more.

The Program placed me at the University of Kansas (KU), and affiliated with the Applied English Centre (AEC). For 4 moths I was auditing lectures, observing my American colleagues’ classes, and working on my research project.

In that wonderful place I met many nice people, wonderful teachers, and made special friends. Every single day I learned and experienced something new and exciting about US culture, education, teaching and society. I broke many false stereotypes about Americans and their lifestyle, and realized that we are all guilty of having prejudices and misconceptions about one another. Prejudices occur because of ignorance.

Due to the multicultural population my American colleagues teach, I learned a lot about other cultures too. It was so wonderful to get to know some of the AEC students who came to the US to learn English from different parts of the globe: China, Japan, Turkey, Brazil, etc.

I will never forget the class of Judy Bonifield, where her students were making presentations about their countries. They were supposed to present some information on the geography, economy, political system, and culture, mainly national traditions, customs and music. Some students brought national dishes to class so everyone could taste them. Most of all I liked the Turkish coffee for its special flavour and aroma.

All the presentations were absolutely amazing! And those young people were talking about their countries with such love, pride and enthusiasm. Observing that class I was reflecting on many things: the privilege of being a teacher, the advantage of teaching a multicultural population.

Finally, I cannot but mention another absolutely unforgettable experience I had in the US which was my three-week journey. I was visiting the National Parks of Utah, Arizona, California etc, and was stunned by the natural splendour and breathtaking landscapes we were passing: mighty rocks and giant sequoias.

During one of the presentations I made upon my return from the US, I was asked: what is the most precious thing I brought home? I felt puzzled first, and then answered: my new impressions, changed perceptions, and unforgettable memories.

Emphasising

It is more effective to express yourself forcibly or emphatically rather than in a flat way. You can do this by using interesting words and expressions. You can use intensifying adverbs such as extremely, heavily, pretty, really, truly, enormously.

But there are also some grammatical structures in English which you can use to lend emphasis to what you are saying. Using a less common word order can give extra emphasis to a sentence. So can adding an auxiliary verb to a statement.

5. Look at the pairs of sentences below. In each case, which is the more emphatic? Why? Work with a partner and discuss your answers.
1. a) Mauritius is the most spectacular island I have ever visited.
b) The most spectacular island I have ever visited is Mauritius.

2. a) Despite friends’ warnings about the tedium of 25 hours in a cramped aero-plane, I actually enjoyed the flight to St Louis.

b) Despite friends’ warnings about the tedium of 25 hours in a cramped aero-plane, I did actually enjoyed the flight to St Louis.

3. a) We spent a successful day deep-sea fishing.

b) We spent an unexpectedly successful day deep-sea fishing.

4. a) Rarely have I been so impressed by a hotel’s service.

b) I have rarely been so impressed by a hotel’s service.

5. a) I shall always remember our final evening’s barbecue on the beach.

b) What I shall always remember is our final evening’s barbecue on the beach.

6. a) Mauritius must be one of the most romantic honeymoon spots in the world.

b) Mauritius is one of the most romantic honeymoon spots in the world.

6 Express each of these statements in two different and more emphatic ways, using the techniques illusrated in activity 4.

1
Luigi’s is the most exotic restaurant I have ever been to.

2
I enjoyed the disco despite its deafening music.

3
I have never before seen such a spectacular sunset.

4
We shall always remember the picturesque harbour.

5
We spent a memorable day climbing the highest mountain on the island.

6
James is one of the most intriguing people I have ever met.

Avoiding dull words

Another important aspect of keeping readers’ attention is to use interesting words and to avoid dull ones. One word which is best avoided in more formal writing is get. It is a word with so many possible meanings that it is better when writing to choose something with more precise meaning e.g. win, buy, persuade. Moreover, it is more important stylistically to avoid repetition in more formal writing; a word like get, which is very useful in speaking or informal writing, will look strange if used too often in formal writing. Words like nice, good, bad and terrible are frequently used when someone is speaking or writing to a friend. It is better to avoid them in more formal writing because, on the whole, they are very weak words which can suggest a range of meanings depending on the tastes of the speaker. It is usually possible to find a word which expresses a much more precise meaning and is, therefore, much more effective when your aim is to interest readers who do not know you and have very little idea what nice may mean in this context.

7. Work with a partner and try to think of at least six words to replace the underlined ones.

Example: 1 exhilarating, romantic, relaxing, memorable.

1. We had a nice week in Greece.
2. The island is good.
3. We had a bad time in the hotel.
4. They are very nice people.
5. The weather was good while we were there.
6. The hotel manager was terrible.
8 Choose one of the tasks below and write a plan for the article. Compare your plan with those of other students in the class.

· An international young people’s magazine is investigating the question: Do young people today really know what they want from life?

· As a part of a new series, an educational magazine has invited readers to write articles called How and why I started learning English. Write an article based on your own experience.
9 Write the article you have planned (120-180 words). Try to use the tips and techniques necessary for writing an article. Write your answer in appropriate style.

Analysing a Model Text (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002, P82)

10 Read the article and underline the correct linkers. Which:

List/add points
introduce reasons/examples
show contrast
introduce a conclusion

More exercise less stress?

Do you know how dangerous stress can be? It affects us both physically and mentally, so reducing stress is something that we should all try to do. While many people feel that the best way to get rid of stress is some form of exercise, there are other ways which are just as effective.

The benefits of physical exercise are obvious. 1) Moreover/First of all keeping fit helps your body to stay strong and healthy. 2) Therefore/Because you are less likely to get sick or suffer from stress-related health problems 3) such as/ in addition to heart attacks and cancer. 4) Furthermore/However, exercise is good way to get rid of frustration and anger, because after exercise the brain produces hormones called endorphins which make us feel good.

5) On the other hand/Moreover, if you are out of shape, exercise can be quite painful. You may pull a muscle or injure yourself. 6) Due to the fact that/Furthermore, exercising may even cause more stress 7) what is more/since it will add to your already hectic schedule.

8) Last but not least/In conclusion, the best way to combat stress in our lives is to live a healthy life. As James Freeman Clark says, ‘Never hurry. Take plenty of exercise. Always be cheerful. Take all the sleep you need. You may expect to be well.’

11 What techniques has the writer used to start/end his article a quotation? addressing the reader directly? rhetorical question? Can you suggest another beginning/ending?
EXERCISES FOR REPORT WRITING
The dictionary defines a report as an ‘official document that discusses something’. (BBC English Dictionary)

1 Work with a partner and list as many characteristics of the report as a type of writing as you can think of. Then compare your ideas with those of other students in the class. Add any ideas to your list.

2 Compare the characteristics you noted in activity 1 with those in the list below.

· Clear layout

· Clearly differentiated paragraphs, often with headings

· Clear introduction giving the basic facts

· Neutral or formal language – vocabulary and structures

· Content is usually presented objectively although it may then lead to a more personal conclusion

Study TIP

Always use paragraph headings to plan your report that you are writing. In some cases, you may decide to include your headings in your report. Before you begin writing, make sure that the headings are in the most logical order.

3 Work with a partner and prepare a plan for the reports below. Make a list of paragraphs in their most appropriate order. Then compare your plans with those of the other students in the class.

4 Read the report below and suggest an overall title. Then suggest headings for each paragraph.

Linking words and expressions

Linking words and expressions like for instance, firstly, besides, furthermore can clarify the structure of a piece of writing. It is, however, easy to overuse connecting words – or use them wrongly. Practise using them accurately and appropriately and your work will be clearer to follow.

5 Look at the report in activity 4 . Underline all the linking words and expressions. Then explain the function of each underlined words and expressions.

Example: Firstly – introduce the first point.

Secondly – (to introduce the second point)

Moreover – (to add another point)

Nevertheless – (to introduce a contrasting point)

First of all – (to make a first point)

In addition – (to add another point0

To conclude – (to introduce a conclusion)

However – to introduce a proviso)

6 Answer these questions on connecting words and expressions.

1 Suggest three synonyms for moreover.

2 List two linking phrases for giving examples.

3 Add some other linking words to make contrasting points: although, …, ….

4 How could you say to conclude in another way?

5 What can be used to introduce the last point?

6 Give a synonym for according to?

7 Explain the difference between consequently and subsequently and give a synonym for each.

Answers:

1 what is more; furthermore; in addition; 2 for instance; for example; 3 even though; regardless of the fact that; in spite of the fact that; despite the fact that; 4 finally; on the whole;, in conclusion; 5 finally; lastly; to sum up; last but not least;6 with reference to; 7 consequently shows that something is the result of something and synonyms would be therefore, thus, as a result or in consequence. Subsequently is a time adverbial and a synonym would be later on or afterwards.

7 Use some linking ideas above to connect the sentences.

1. _______ recent statistics, the number of unemployed is increasing. (with reference to; according to)

2. _________ the Internet has made a major impact on education, which will greatly influence the way we teach and learn. (what is more; moreover; furthermore)

3. _______ it is felt that you would not be suitable for the position. (finally; to sum up; lastly)

4. _______ wearing seatbelts is known to save lives, large numbers of drivers refuse to wear them. (even though; regardless of the fact that; in spite of the fact that; despite the fact that)

5. _________ by providing flexible working hours, businesses can encourage employees to be more productive. (for instance; for example)

4 Hope Road

OxfordOX6 5PP

20 June

Dear Svetlana,

Thank you for your address in Russia! My name is Lisa and I’m twenty six years old. I’m a journalist. I live in a house in the centre of Oxford with my parents, my sister Becky and my brother Jason.

I speak Spanish, Russian and a little German. I’m very busy I work 14 hors a day non-stop, but I like my job.

I like playing tennis and listening to music. At weekends I go out with my friends. We usually go to the cinema and sometimes we go to a café or a nightclub.

What hobbies and interests do you have? What do you do in Russia? Please write to me. I look forward to hearing from you.

Best wishes,

Lisa

Analysing a Model Text

8 Read the report and fill in the appropriate subheadings from the list. (Virginia Evans – Jenny Dooley. Upstream. Intermediate. Teacher’s Book. Express Publishing, 2002, P128)

· Conclusion
Service
Introduction
Atmosphere
Food and Prices

To: Mr C. James, Editor

From: AI Thompson, Assistant Editor

Subject: Taj Mahal restaurant

1) (Introduction)

The purpose of this report is to assess the good and bad points of the Taj Mahal restaurant.

2) (Food and Prices)

The Taj Mahal offers a wide range of Indian cuisine, all of which is beautiful cooked and presented. What is more the meals are good value for money as the prices are quite reasonable.

3) (Service)

The waiters are very polite and friendly and they are able to make helpful suggestions about the menu. However, the service is a little slow, especially when the restaurant gets busy.

4) (Atmosphere)

The restaurant has a tasteful Eastern-style décor and thick carpets. In addition, the soft ethnic music helps to give the Taj Mahal a very pleasant atmosphere. Nevertheless, the lightning is poor, so it is difficult to read the menu.

5) (Conclusion)

In conclusion, although the service can be slow and the lighting poor, the Taj Mahal is a pleasant restaurant that offers excellent food at reasonable prices. Therefore, I would certainly recommend it to anyone who enjoys Indian food.

9 Answer the questions.

1 Which are the positive/negative points that the writer makes?

2 What linking words has he used to link contrasting ideas?

What linking words has he used to link similar ideas?

Idioms

The English language is rich in idioms, and their knowledge is a great advantage of a learner in his writing.

10 Match the following idioms with their meanings.

	1 to talk the same language

2 broken English

3 pidgin English

4 It is all Greek to me.

5 to pick up a language

6 Queen’s English

	A Correct English. It may be spoken in any accent, provided it is clear and intelligible.

B To learn a language by listening to native speakers, without taking lessons and studying the grammar rules and vocabulary.

C To share a common background with a person one is speaking to, to share the same problems and difficulties.

D Badly spoken English, containing many mistakes in grammar and pronunciation.

E A corrupt, simplified form of English used by many people in Papua New Guinea and the Far East for trading.

F I can’t understand a word of it, it’s like listening to a foreign language.

11 A local newspaper has invited reviews of restaurants from its readers. Write a report on a visit to one local restaurant. Your report should cover the food, service, decoration and atmosphere of the restaurant, and should also comment on any problems you experienced.

TOPICS FOR ARTICLE WRITING

Follow up: If you prefer you may choose some other topic you have a strong opinion on. You can prepare notes for a five-minute talk to class. Bear in mind the good and bad characteristics of a talk.

· Write the biography of a fictional character, e.g. Sherlock Holmes, Hamlet, Cinderella, etc.

· Rewrite your own biography for the first page of your website. Emphasise how this may differ, e.g. it will probably use less formal language and might focus on achievements and hobbies rather than education and career. It will also be written in the first person.

· Interview your partners and make notes, using the clues to help you in writing. (clues: Was born in …(place)/ Was educated …/ Worked as …/ Major achievement …/ Free-time achievement …). Write your partner’s biography but do not write a name on the biography. Swap your written biographies with your partner and check it for factual content and organisation. Redraft biographies together. Display the finished biographies around the class and ask the students to read them and try to identify who is who!

· Find a job advertisement that interests you in a newspaper and write your own CV in English, targeted at that particular job.

· You have seen a job advertisement which interests you, and write a formal letter to enclose with your CV when applying for the job. It must include: where they saw the advertisement; a brief summary of why they want the job and why they would be good at it.

· Choose the best day or most exciting day in your life and write your diary entry. Alternatively, you could write the entry in the role of a famous person.

· Write a letter for your own home or dream home.

· Write a description of your home for an Internet house-swap site.

· Write a letter giving directions from the nearest bus stop to your university, office or house.

· List customs and taboos in your country about either visiting a religious place or attending a formal dinner party. Write a FAQs page which will help you in one of these situations.

[image: image11.jpg]

TIPS

To improve writing we should encourage intensive reading and listening and practise oral storytelling and discussion.

Motivation

· Grades

· Higher proficiency

· New information

· Future job/promotion

· Impress (ing) teacher/other students

Writing in a second language tends to be more constrained, more difficult, and less effective than writing in a first language.
Bibliography

1. Jeremy Harmer ‘How to Teach Writing’ .Pearson Education Limited 2004.

2. Felicity O’Dell. ‘CAE Writing Skills’. Cambridge University Press 1996.

3. Adrian Doff & Christopher Jones. ‘Language in Use’ (Intermediate). Cambridge University Press 1994

4. Stuart Redman. ‘English Vocabulary in Use’ (Pre-Intermediate & Intermediate). . Cambridge University Press, 1997, 2003.

5. Virginia Evans & Jenny Dooley. ‘Enterprise’ Coursebook (Pre-Intermediate). Express Publishing, 1997

6. Virginia Evans & Jenny Dooley. ‘Enterprise’ Coursebook (Intermediate). Express Publishing, 1997

7. Bob Obee & Virginia Evans. Upstream. Student’s Book (Upper Intermediate)., Express Publishing, 2003.

8. Paul Carne, Louise Hashemi &Barbara Thomas. Cambridge Practice Tests for First Certificate 1. Cambridge University Press, 1996.

9. Vanessa Jakeman & Russell Whitehead. .BEC. Vantage Practice Tests. Upper Intermediate. Oxford University Press, 2002.

10. Christopher Tribble. Writing. Editors: C N Candlin and H G Widdowson. Language Teaching: A Scheme for Teacher Education. Oxford University Press, 1996.

11. Michael Harris, David Mower & Anna Sikorzynska. Opportunities. Students’ Book (Upper Intermediate).Pearson Education Limited, 2002.

12. Roger Gower, Diane Phillips & Steve Walters. Teaching Practice Handbook. Heinemann. Roger Gower, Diane Phillips & Steve Walters, 1995.

13. Jim Scrivener. Learning Teaching. Heinemann. Jim Scrivener, 1994.

14. Specialist English Teaching and Learning – The State of the Art in Russia (Baseline Study Report) – The British Council – Publishing House ‘Petropolis’, 2002. – 148p

15. Sally Burgess and Katie Head. How to Teach for Exams. Pearson Education Limited 2004. (156p)

16. Liz and John Soars. New Headway. Intermediate student’s Book. Oxford University Press, 2003

17. Graham Palmer. Writing Extra. Cambridge university press, 2004.

18. Peter may. Exam Classes. Oxford University Press,1996.

19. Sara Cushing Weigle. Assessing Writing. Cambridge University Press, 2002.

20. Useful potential resources: writing websites and files

21. You or your students may want to visit these websites top discover more useful resources:

22. http://owl.english.purdue.edu/ (an online lab)

23. http://www.managementhelp.org/commskls/cmm_writ.htm (a business writers’ library)

24. http://dictionary.cambridge.org/ (an online dictionary)

