

WRITING SKILLS FOR BUSINESS ENGLISH

Training for NGO Staff

Module 2

Putting Grammar to Use

The Commonwealth of Learning (COL) is an intergovernmental organisation created by Commonwealth Heads of Government to encourage the development and sharing of open learning and distance education knowledge, resources and technologies.

The Rajiv Gandhi Foundation (RGF), was established in 1991 to commemorate Rajiv Gandhi's vision for India. It is a catalyst in promoting effective, practical and sustainable programmes in areas of social development. The Foundation is present in virtually all the states and union territories of India, and through partnerships with NGOs and similar community-based organisations (CBOs), has launched programmes and activities in priority areas such as women and children, health and literacy.

© Commonwealth of Learning / Rajiv Gandhi Foundation, 2005

Writing Skills for Business English

ISBN 1-894975-24-3

Published by:

COMMONWEALTH OF LEARNING

1055 West Hastings, Suite 1200
Vancouver, British Columbia
Canada V6E 2E9

Telephone: +1 604 775 8200
Fax: +1 604 775 8210
Web: www.col.org
E-mail: info@col.org

RAJIV GANDHI FOUNDATION

Jawahar Bhawan, Dr. Rajendra Prasad Road
New Delhi 110 001
India

Telephone: +91-11-2375 5117, 2331 2456
Fax: +91-11-2375 5119
Web: <http://www.rgfindia.org>
E-mail: info@rgfindia.org

What This Course Is About

Looking, listening, feeling, thinking, talking, reading, and writing; these are the main abilities you need, in order to exchange information and ideas with other people.

Of course, you already have most of these abilities. You could look, listen, and feel from the day you were born. You learned to think and talk soon after that. Nobody had to teach you how to do these things. You didn't have to memorise any rules. Somehow, you just knew them.

With reading and writing, it's different. There are some rules that you need to know in order to write correctly. These rules make it easier for other people to read and understand your writing.

The four modules of this course will help to remind you of what you already know. These modules will also give you some rules for grammar, spelling, and punctuation that will help you become a better writer. And, finally, you will have opportunities to put into practise what you have reviewed and learned in these modules.

What You Can Learn

This course is designed to help you understand what you see and hear and read. It will help you express yourself clearly when speaking and writing.

By the end of the course, it is expected that you will be able to:

- Increase your vocabulary and choose more appropriate and persuasive words.
- Identify the main points in anything you read (a newspaper, magazine article, or book).
- Write simple sentences, correctly using the recognised rules of grammar and punctuation.
- Construct longer, more complex sentences correctly.
- Write a correct paragraph using proper paragraph structure.
- Write a concise report, letter, or proposal.
- Write and design effective promotional pieces.
- Construct a case history that has emotional appeal.
- Communicate effectively through writing with other colleagues, officials, and the public.

Course Outline

The following is a basic outline for the four modules.

Module 1: Basic Grammar Skills

- Using a Dictionary
- A Guide to Basic Punctuation
 - Terminal Punctuation
 - Sentence Punctuation
- Traditional Parts of Speech
- Sentence Structure
 - Sentence Fragments
 - Run-on Sentences

Module 2: Putting Grammar to Use

- Mastering Subject-Verb Agreement
 - Words to Trick You
- Using Active and Passive Voice
 - Passive Voice
 - When to use Active and Passive Voice
- Writing Paragraphs
- What Is a Paragraph?
- Developing a Paragraph
 - Paragraph Development by Example or Detail

- Paragraph Development by Comparison and Contrast
- Paragraph Development by Process
- Transitions and Coherency
- Outlines
- Business Letters
- Writing an Inquiry or Request Information Letter
- Writing a Request for Funding or Services Letter
- Writing a Memo

Module 3: Creating Short Writing

- Writing Facts and Opinions
- Writing for Community Involvement
 - Writing Pamphlets, Flyers, and Newsletters that People Will Read
- The Process of Writing
 - Plan
 - Write
 - Design
 - Print
- Editing and Proofreading

Module 4: Applying English Skills to Special Projects

- Using Sentence Variety to Create Interest
- Project 1: Writing a Successful Project Proposal

- Solicited Proposals
- Unsolicited Proposals
- Project 2: Writing Reports
 - Report Writing Process
- Project 3: Writing for Community Relations
- Project 4: Turning Case Studies into Success Stories

How to Work through the Modules

The modules have been written in such a way that you can study on your own. Although the modules are complete in themselves, you may benefit from group discussion with your peers. An experienced facilitator would help in those discussions. Each module has:

- Background information, including details, explanations, and examples of key concepts.
- Exercises to help you confirm that you recall and understand the background information.

Where to Study

You can read the modules anywhere, but if you want to get the most from your study, you need to be able to concentrate without distractions such as conversations and interruptions.

When to Study

This is entirely up to you. You should be able to complete a module in about 8 hours. If you participate in discussions with your peers, then you may need to take more time to complete all of the work. The best way to complete the modules successfully is to plan ahead and set aside a certain time and specific days to finish the particular topic you are studying.

How to Complete the Modules

Do not be too ambitious. Start with regular periods of study, perhaps 30 minutes at a time. This will yield far better results than occasional long periods or many short periods with many interruptions.

Concentrate on what you are studying. Read, make notes, and complete all of the exercises as you progress through the materials. You may wish to share your ideas or talk to other people to obtain more facts. This may help to clarify ideas.

Icons Used in The Modules

You will see the following icons used in the modules:

READ – Read the background information that is contained in the module. You should read through the information carefully, before continuing on with the exercises. Make notes while you read.

EXERCISE – You will need to write down your answers to check that you understood the information preceding the exercise. Suggested answers to many of the exercises are provided at the end of the module, so you can check your answers.

Module 2 Putting Grammar to Use

Contents

Overview	1
Objectives	2
Mastering Subject-Verb Agreement	3
Exercise 1	5
Words to Trick You.....	6
Exercise 2	8
Exercise 3	10
Using the Active and Passive Voice	11
Active Voice	11
Passive Voice	11
When to Use the Active or the Passive Voice	12
Exercise 4	14
Exercise 5	16
Writing Paragraphs.....	17
What Is a Paragraph?.....	17
Topic Sentence	18
Writing Supporting Sentences	19
Concluding Sentences	19
Exercise 6	20
Optional Exercise	22
Developing a Paragraph	23
Paragraph Development by Example or Detail.....	23
Exercise 7	25
Paragraph Development by Comparison and Contrast.....	27
Exercise 8	29
Paragraph Development by Process	30
Exercise 9	31
Transitions and Coherency	32
Outlines	35
Exercise 10	38
Business Letters	39
Writing a Business Letter	39
Writing an Inquiry or Request Information Letter	43
Writing a Request for Funding or Services Letter	43
The Response Letter.....	45

Exercise 11	47
Writing a Memo	48
Parts of a Memo.....	48
Exercise 12.....	51
Summary	52
Answer Key.....	53
Exercise 1	53
Exercise 2	53
Exercise 3	54
Exercise 4	54
Exercise 5.....	55
Exercise 6.....	55
Resources.....	57
Writing a Good Business Letter	57

Putting Grammar to Use

Overview

Now that you have reviewed the parts of speech and punctuation, you are ready to put that knowledge to use in creating sentences and then paragraphs. This module focuses on writing clear sentences and well-organised paragraphs. You will move from writing single paragraphs to writing multi-paragraph constructions, and you will apply what you learn in this section to business writing. There is a lot of opportunity for practice, and you are encouraged to share your work and to ask for help from your colleagues and group members. The more writing you read, the better you will become at recognising good work.

As in Module 1, you should keep a dictionary on hand at all times. A good thesaurus will also be required. A thesaurus contains listings of words and their synonyms (words that have the same meaning) and antonyms (words that mean the opposite). As you practise writing, you will find that choosing the right word for your audience will be much easier if you use a thesaurus.

And as a final hint, keep Module 1 close at hand. You might find that you need to refer to an earlier exercise while proceeding through this module.

Objectives

By the time you complete this module, you will be able to:

- Make the subject and verb agree in a sentence.
- Use the active voice and the passive voice.
- Write a paragraph including topic sentences.
- Write multiple paragraphs using different methods of development.
- Write business, inquiry, and response letters.
- Write a memo.

Mastering Subject-Verb Agreement

Read these sentences aloud and put a check mark beside the ones that you think are grammatically *incorrect*.

- We paid for our meals, but the drinks were free of charge.
- If anybody arrives late, he or she will not get a seat.
- Neither the dogs nor the cat are anywhere to be found.
- We lay on the beach all afternoon.
- Neither of them want to go bowling.

Most people can hear a problem in a sentence before being able to identify it. Something just doesn't sound right, and it's not. In the incorrect sentences listed above, the problem is that the subject and the verb do not agree.

Check your answers with those that follow:

Correct

We paid for our meals, but the drinks were free of charge.

If anybody arrives late, he or she will not get a seat.

We lay on the beach all afternoon.

Incorrect

Neither the dogs nor the cat are anywhere to be found.

Correction: Neither the dogs nor the cat is anywhere to be found.

Neither of them want to go bowling.

Correction: Neither of them wants to go bowling.

Some grammar rules change over the years and centuries, but one will probably never change: **Subject and verb must agree**. If the subject is singular then so is the verb. Plural subjects take plural verbs.

Here's an example of the singular and plural forms of a regular verb:

	<u>Singular</u>	<u>Plural</u>
1 st person	I play	we play
2 nd person	you play	you play
3 rd person	he (she, it) plays*	they play*

* Notice that the third person singular and plural forms are not identical. This is where you might run into problems. In the third person, the endings of the subject and the verb do not match.

Singular third-person verbs end in -s, but singular subjects do not.

Examples:

The student works.

Joe sleeps.

Plural subjects end in -s, but plural verbs do not.

Examples:

The students work.

The boys sleep.

As long as you can correctly identify the subject and the verb to match them, you will have no difficulty with subject-verb agreement.

Exercise 1

Re-write each sentence below, switching the position of the two main elements, the subject and the verb.

Example: Chips are my favourite snack.

My favourite snack is chips.

a) Political discussions are something Tanh always enjoys.

b) Disputes over wages and benefits are often the cause for strikes.

c) Ice cream is the only junk food Sanjii eats.

d) Fear of failure is the cause of many psychological disturbances.

e) Brown rice and curry are my favourite meal.

Check the Answer Key at the end of this module for the correct responses.

So far, so good. If you can find the subject and match it with the correct verb, you are one step closer to proper sentence construction.

Words to Trick You

Unfortunately, there are subjects that don't fit into the simple subject-verb agreement rule. There are six kinds of these tricky subjects that are just waiting to wreak havoc for the unwary writer.

1. What happens if you have two subjects in one sentence? If the subjects are joined by *and* then the sentence requires a plural verb.

Example: Wages and benefits *are* often the cause of strikes.

But watch out when you are joining two subjects with the following:

either . . . or

neither . . . nor

or not . . . but

In these cases, **the verb agrees with the subject nearest to the verb.**

Examples: Neither the government nor the municipalities *accept* responsibility. (Note plural subject, plural verb.)

Neither the municipalities nor the government *accepts* responsibility. (Note singular subject, singular verb.)

2. Subjects that look multiple but that are really singular.

Don't be fooled by phrases beginning with such words as *with, like, as well, together with, in addition to, or including*. These words are NOT part of the subject and do not affect the verb.

Example: My *boss*, as well as my colleague, is helping with my writing.

(Notice that there are two people helping but the subject *boss* is singular and so the verb must be singular.)

Hint: Mentally cross out the words of the sentence that are not part of the subject.

Example: All my tasks, including letter writing, are easier this year.

(Mentally cross out the phrase *including letter writing* so that the subject *tasks* agrees with the verb *are*.)

3. When words ending in *-one*, *-body*, or *-thing* are used as a subject they are always singular.

Here's a list:

anyone	anything	anybody
everyone	everything	everybody
no one	nothing	nobody
someone	something	somebody

Examples: Everyone *is* here. (The incorrect form is: Everyone *are* here.)

Nobody was available for the meeting. (The incorrect form is: Nobody were available for the meeting.)

Nothing gets done once the project funding is gone. (The incorrect form is: Nothing get done once the project funding is gone.)

Exercise 2

Underline the correct verb form selected from the pair in parentheses.

- a) Not only the students but also their instructor (has, have) been called to the principal's office.
- b) Either Mrs. or Ms. (is, are) fine with me.
- c) No one (was, were) found who had seen the office clerk.
- d) This course, in addition to the others I have taken, (is, are) very informative.
- e) Neither the shopkeeper nor the customers (know, knows) who is responsible for the theft.
- f) Nobody (dare, dares) challenge the government's choice of Finance Minister.
- g) Some of the rice (appear, appears) to be contaminated.
- h) Anyone with information regarding the murder (is, are) entitled to a reward.
- i) Either you or your friend (is, are) telling the truth about the accident.

Check the Answer Key at the end of this module for the correct responses.

4. Used as subjects the words *each (of)*, *either (of)*, or *neither (of)* take singular verbs.

Examples: Either *was* suitable for the job.

Each of the boys *dreams* of becoming a football star.

Neither of the teams *wants* to play tonight.

5. Be careful when you use collective nouns. A collective noun names a group. Some examples are *gang*, *band*, *class*, *group*, *audience*, *committee*, *company*, and *majority*. When you are referring to the group acting as a unit, use a singular verb.

Example: Our office *gives* a birthday party to each employee.

When you are referring to the members of the group acting individually, use a plural verb.

Example: A number *are* here to see the supervisor. (This refers to individual people waiting to see the supervisor.)

The singular form of the verb needs to be used when referring to units of money, time, mass, length, and distance.

Examples: Six dollars *is* too much to pay for a coffee.

Two hours *seems* like a long time to wait.

Twenty kilometres *is* not that far to hike.

Exercise 3

Underline the correct verb from each of the pairs in brackets in the following paragraphs.

The peer-response group can be an effective tool in the revision process of writing. Each member of the group in turn either (read, reads) aloud or (distribute, distributes) a copy of a work in progress and then (ask, asks) for feedback. This feedback may consist of answers to general questions, such as what the group members (find, finds) unclear in the piece or which parts they think (is, are) most effective. The writer might also ask questions about specific parts of the work. A clear understanding of the kinds of responses being solicited (is, are) critical so that group members address the writer's concerns and do not simply volunteer what they would change about the essay.

Group size is one of the factors that (help, helps) create an effective peer-response group. The group should be small enough to ensure that everyone (has, have) time to offer feedback. Finally, a climate of mutual support and trust is key, so that each writer will listen with an open mind to suggestions, and each respondent will offer criticism that best (serve, serves) the essay being discussed.

Check the Answer Key at the end of this module for the correct responses.

Using the Active and Passive Voice

Most verbs can be classified according to **voice**; they can be either **active** or **passive**. If you want your writing to be understood by your reader, you need to know the difference between the two voices. Here is the rule to follow:

Use the active voice unless you have a specific reason to use the passive voice.

You probably use verbs in the passive voice more often than you think. To be an effective writer, you need to understand the effect on your reader of using either the active or the passive voice.

Active Voice

When the subject of the clause is performing the action, the verb is in the active voice. In other words, the subject acts.

Examples:

This machine replaces two workers.

Sachin will present his research at the next conference.

After **Lalita** had submitted her paper for correction, **the instructor** marked it.

In each of the sentences listed above, the subject (in bold) is performing the action (the underlined verb). Sentences in the active voice *emphasise the person doing the action*.

Passive Voice

When the subject is being acted upon, the verb is in the passive voice. Sentences that use the passive voice *emphasise the action or the result of the action*, rather than who or what performs it.

Examples:

Two workers are replaced by the machine.

Research will be presented by Sachin at the next conference.

After the paper had been submitted by Lalita, it was marked by her instructor.

Notice that all of the passive voice sentences have two things in common:

1. The verbs consist of some form of *be*, *make*, or *have* + the past participle. The past participle is sometimes the same as the past tense form (as in: he *lost*/it was *lost*), but other times it is not (as in: he *ate*/it was *eaten*).

Examples:

The paper was lost in the wind.

The stone carvings are being eroded with time and weather.

2. The sentences containing passive verbs tend to be longer than those with active verbs.
3. Another way to recognise passive-voice sentences is that they may include a phrase with “by the...”

Example:

The committee’s recommendation was rejected *by the president*.

When to Use the Active or the Passive Voice

The choice between using the active or the passive voice is a matter of style, not correctness. However, most textbooks recommend using the active voice, which is more direct, concise, and action-oriented. It is best to use the active voice in most business writing.

Active (direct)	Passive (indirect)
Two-thirds of the candidates <u>failed</u> the entrance exam.	The entrance exam <u>was failed by</u> over two-thirds of the candidates.
<u>Apply</u> force to <u>open</u> the lid.	When force <u>is applied</u> , the lid <u>will be opened</u> .

My wife <u>told</u> the police that the drunken pedestrian <u>hit</u> my car.	The police <u>were told</u> by my wife that my car <u>had been hit</u> by a drunken pedestrian.
---	---

Sentences that contain passive verbs tend to be wordy and sometimes confusing. Overuse of the passive voice can make your writing flat and uninteresting. However, this does not mean that there is no place for the passive voice.

There are three situations in which you should use the passive voice.

1. The person who performed the action is not known.

Examples:

Our telephone had been left off the hook for two days.

This keyboard is not ergonomically designed.

2. You want to place emphasis on the person, place, or object that was affected by the action rather than on the subject performing the action.

Example:

The computer lab was broken into by a group of angry students.

Note that this sentence focuses the reader's attention on the computer lab, not the students.

If we write the same sentence in the active voice the effect is quite different:

A group of angry students broke into the computer lab.

3. You are writing a technical, scientific, or legal report.

Passive verbs are an appropriate choice when the focus is on the facts, methods, or procedures involved. Using passive verbs tends to create an impersonal tone that is suitable for these kinds of writing.

Contrast the emphasis in the following sentences:

Passive: Our annual report was approved by the board yesterday.

Active: The board approved our annual report yesterday.

Passive: Police are being notified by the witness that the car has been taken by the thief.

Active: The witness is notifying police that the thief took the car.

Exercise 4

Re-write the sentences below, changing the verbs from passive to active. You may need to add a word or group of words to identify the doer of the action.

1. The book was enjoyed by many people because the story had been made so interesting by the writer.

2. Mushin's car was driven by Rana over to Farida's place.

3. After the memo had been signed by Aida, it was sent to Dipankar.

4. With only three minutes left in the game, the winning goal was scored by the forward.

5. Our organisation's logo and business cards were designed by a graphic designer.

6. The magnetic strip on my passport was destroyed by the electronic scanner at the airport.

7. My wallet was stolen by that woman! She should be stopped!

8. The fact that I had done no work since the beginning of the day was discovered by my supervisor.

9. All the obstacles in the way of my success have been overcome with my hard work and refusal to quit.

10. Several records were broken by the Indian cricket team during its first season.

Check the Answer Key at the end of this module for the correct responses.

Exercise 5

Re-write the following paragraph, changing passive verbs to active where appropriate. Try working with a partner or discussing your decisions with other members of the group.

After graduation, Sati was hired by a large publishing company to sell humanities textbooks to college professors. Her first call was made to a university with a huge arts faculty. Her company's books were being used by many of the professors, so Sati was not too worried about having to sell aggressively. The popular history text on her list, however, had not been adopted by all faculty in the history department, so that is where her visit began. A list of all the faculty members in the department was provided to Sati by the secretary. Her book was not being used by professors Maheu, Jaffer, and Vacant, so the search for their offices was begun. According to the schedule posted on his door, a class was being taught by Professor Maheu for the next two hours. Professor Jaffer was found by Sati to be receptive and pleasant, but the text was not appropriate for the courses being taught by her. Last, Sati went to find Professor Vacant, and his office was finally located by her. She knocked on the door and was told to come in. When Professor Vacant was asked for by Sati, the woman at one of the desks in the office looked blank. She said there was no person in the history department by that name. The fact that Professor Vacant's name was on the list Sati had been given was politely pointed out. The woman at the desk looked at the list and began to laugh. Finally, the joke was understood by Sati. There was no Professor Vacant; the history department had a vacant position.

Check the Answer Key at the end of this module for a suggested response. Your answer may differ from ours. The most important thing is to check that all your sentences are in the active voice.

Writing Paragraphs

Once you have mastered the grammar and punctuation used in constructing sentences, you are ready to move on to more complex constructions. If the sentence is the foundation of good writing, paragraphs are the frames on which to build your document.

Few readers will be able to follow your thoughts unless you present well-organised ideas in your writing. In this section, you will learn the main components of a paragraph, how paragraphs are formed, and how to support your ideas within a paragraph. You will also learn how to link two or more paragraphs together, and you will have ample opportunity to practise.

What Is a Paragraph?

A paragraph is a series of sentences that are organised, coherent, and related to a **single** topic. Almost every piece of writing that you do will be organised into paragraphs. Dividing your work into paragraphs shows the reader where the sub-divisions of your thoughts begin and end; this helps the reader to grasp the main points of your writing.

Paragraphs contain many different kinds of information. A paragraph can contain a series of brief examples to illustrate a point. It might describe a person, place, or process; narrate a series of events; compare and contrast two or more things; classify items by category; or show a cause-and-effect relationship.

A paragraph is constructed of three components in the following order:

Component	Description
1. Topic sentence	A sentence that introduces the topic or main idea.
2. Body	Three or more sentences that explain or support your topic.

3. Conclusion	A sentence that concludes your explanation of the topic.
---------------	--

Topic Sentence

Every paragraph contains two things: a topic sentence and several sentences that develop the topic. A good way to start a paragraph is to write a sentence that clearly states your **main idea**; this is the **topic sentence**. The key to making the paragraph *unified* is to make sure that each of your **supporting sentences** relates directly to the topic sentence. This forms the body of the paragraph.

Topic sentences are like a contract between the writer and the reader. The writer is saying, "I have an idea and I'd like to explain it to you," and the reader is saying, "Okay, explain it to me." For the writer to hold to the contract, he or she must state the main idea in the topic sentence and then explain this idea in the body of the paragraph.

A good topic sentence is a statement that is broad enough to be developed by specific details. However, if the topic sentence is too general, the paragraph will be too long from trying to adequately explain the topic or will contain nothing but general statements.

Ask yourself these questions when evaluating a topic sentence:

- Does the topic sentence present one single idea?
- Is the topic sentence an over-generalisation?
- Does the topic sentence give a strong direction to the rest of the paragraph?

Examples:

Vague: Employees burn out at the office.

Precise: When the workload is manageable, an employee is less likely to burn out.

Vague: The computer is a great machine.

Precise: The computer is the key machine of the modern age due to its influence on both the use of technology and the habits of people.

Writing Supporting Sentences

The **supporting sentences** in a paragraph provide the details that develop your topic sentence. You need to prove to the reader that the information you are providing is based on facts or opinions that can be supported by a combination of the following (also called the RENNS principle): reasons, examples, names, numbers, and senses (sight, sound, smell, taste, touch). If you use the RENNS principle, you will write well-supported paragraphs that lead the reader to the concluding sentence.

RENNS Principle
Reasons
Examples
Names
Numbers
Senses (sight, sound, smell, taste, touch)

Note: A further explanation of how to develop a paragraph (including the supporting sentences) is outlined in the next section.

Use the RENNS principle when you are checking your supporting sentences.

Concluding Sentences

The concluding sentence is usually the last sentence of your paragraph. It summarises the information discussed in the paragraph and the paragraph's main idea.

Exercise 6

Choose the best topic statement from the list below each paragraph and underline the concluding statement of each paragraph.

1. Some people abuse public parks. Instead of using the park for recreation, they go there, for instance, to clean their cars. Park caretakers regularly have to pick up the contents of dumped ashtrays and car litterbags. Certain juveniles visit parks with cans of spray paint to deface buildings, fences, fountains, and statues. Other offenders are those who dig up and cart away park flowers, shrubs, and trees. One couple were even arrested for stealing park sod, which they were using to fill in their back lawn. Parks are made for people, and yet – ironically – their worst enemy is “people pollution.”

- a) Litter in parks is the problem of the caretakers.
- b) There are some people who abuse public parks, which presents a particular problem; that is, parks were made for people but it is people who destroy them.
- c) Parks have become the wastelands of the city.
- d) Society must punish those people who destroy parks.

2. In Delhi, a flashing red traffic light instructs drivers to careen even more wildly through intersections heavily populated with pedestrians and oncoming vehicles. In startling contrast, an amber light in Mumbai warns drivers to scream to a halt on the off chance that there might be a pedestrian within 500 metres who might consider crossing at some unspecified time within the current day. In my hometown of Haryana, finally, traffic lights (along with painted lines and posted speed limits) do not apply to tractors, all-terrain vehicles, or pickup trucks, which together account for most of the vehicles on the road. In fact, were any observant Indian dropped from an alien space vessel at an unspecified intersection anywhere in this vast land, he or she could almost certainly orient him- or herself according to the surrounding traffic patterns.

- a) People in Mumbai are careful of pedestrians.

- b) Although the interpretation of traffic signals may seem highly standardised, close observation reveals regional variations across this country.
- c) People in Delhi drive faster than people in Mumbai and people in Haryana generally don't pay any attention to traffic signals at all.
- d) Indians do not follow traffic signals properly.

3. The first is the wear-and-tear hypothesis that suggests the body eventually succumbs to the environmental insults of life. The second is the notion that we have an internal clock which is genetically programmed to run down. Supporters of the wear-and-tear theory maintain that the very practice of breathing causes us to age because inhaled oxygen produces toxic by-products. Advocates of the internal clock theory believe that individual cells are told to stop dividing and thus eventually die by, for example, hormones produced by the brain or by their own genes.

- a) There are two broad theories concerning what triggers a human's decline to death.
- b) Some scientists believe that humans contain an "internal time clock" which forces them eventually to die.
- c) We all must die someday.
- d) My biology professor gave an interesting lecture Thursday.

4. The film created by the first year class displayed a total lack of professional standards. The crowd scenes were crudely spliced from another film. Mountains and other background scenery were just painted cardboard cut outs. The "sync" was off, so that you heard voices even when the actors' lips were not moving. The so-called monster was just a spider that had been filmed through a magnifying lens. The combined effect of all these problems is that the film is of the poor quality.

- a) First year students rarely succeed in creating a film to professional standards.
- b) Students require knowledge of proper editing, good technical skills, and effective animation to produce a film of high quality.

- c) The film produced by the first year class lacked professional credibility.
- d) Amateur attempts at film production only produce films of poor quality.

Check the Answer Key at the end of this module for the correct responses.

Optional Exercise

Look over a piece of writing that you have completed for work. This might be a case study, a letter, or a memo that you have written recently. Read each paragraph and identify the topic sentence. Is the topic sentence supported by details in the paragraph? If not, you may need to rewrite your topic sentence or list more appropriate supporting details. You may also want to try this exercise using an article from a newspaper or a magazine. See how many topic sentences you can identify and then check for the supporting details in each paragraph.

Developing a Paragraph

How do you put a paragraph together? First, you need to write out your **topic sentence**, telling your reader what the main point or idea is that you will develop in your paragraph.

Next, you need to **develop** the main idea. A well-written paragraph has enough supporting sentences to make the topic complete and clear to the reader. An average paragraph is 75–200 words long (approximately 6–10 sentences), but this is not a strict rule. So you will need lots of supporting information for each point.

Unless someone has supplied you with a detailed outline, you will have to organise your thoughts and ideas. The best thing is to put yourself in the reader's place. What does your reader need to know to understand your point clearly? If you ask yourself this question, you will be able to decide what **kinds of development** to use to support your topic sentence.

There are three methods by which you can develop a good, clear paragraph: by **example or detail**, by **comparison and contrast**, or by **process**.

Paragraph Development by Example or Detail

This is the most common and easiest form of paragraph development: you simply expand on a general topic sentence using specific **examples** or **illustrations**. Read the following paragraph and underline the details that support the main idea. The main idea is identified by italics.

One Chinese man waiting for the passenger ship to dock at the pier at the foot of Granville Street *stood out from the crowd* by virtue of his nearly six-foot frame. He had a body that was all limbs, long even in his fingers, which gave his every gesture an elongated emphasis. A fedora graced his head, and he was attired in a custom-tailored three-piece gray suit. His shoes and wire-rimmed glasses were polished and his black hair meticulously combed to expose a high

forehead, a physical trait the Chinese consider a sign of intelligence. He owned two suits – one gray, the other brown – and two fedoras. Believing one’s appearance mirrored one’s inner mind, his appearance today was, as always, immaculate. His manner, like his dress, was sober and serious. At thirty-seven, he was a year younger than the city of Vancouver.

Notice how the paragraph uses the appearance of the man to tell us not only about his physical appearance, but also what he is like as a person. Here is how the paragraph was developed using details:

Topic sentence: One Chinese man stood out from the crowd because of his appearance.

Supporting examples or details:

Physical details: six feet tall, all limbs, long fingers.

Hair: meticulous, black, high forehead.

Clothing: fedora; three-piece, custom-made, grey suit; polished glasses and shoes.

Manner: serious, sober.

Concluding sentence: His manner, like his dress, was sober and serious.

Paragraph Development by Comparison and Contrast

You should consider developing your paragraph by comparison and contrast when you are describing two or more things which have something, but not everything, in common. This method is often useful when writing about two programmes. You may choose to compare either point-by-point (X is big, Y is little; X and Y are both purple) or subject-by-subject (X is big and purple; Y is small and purple). Consider, once again, the following paragraph:

In Delhi, a flashing red traffic light instructs drivers to careen even more wildly through intersections heavily populated with pedestrians and oncoming vehicles. In startling contrast, an amber light in Mumbai warns drivers to scream to a halt on the off chance that there might be a pedestrian within 500 metres who might consider crossing at some unspecified time within the current day. In my hometown of Haryana, finally, traffic lights (along with painted lines and posted speed limits) do not apply to tractors, all-terrain vehicles, or pickup trucks, which together account for most of the vehicles on the road. In fact, were any observant Indian dropped from an alien space vessel at an unspecified intersection anywhere in this vast land, he or she could almost certainly orient him- or herself according to the surrounding traffic patterns.

This paragraph compares traffic patterns in three areas of India. This contrast is done in order to make a point about how attitudes in various places affect behaviour. People in these areas have in common the fact that they all drive; in contrast, they drive differently according to the area in which they live.

It is important to note that the paragraph above considers only one aspect of driving (behaviour at traffic lights). If you wanted to consider two or more aspects, you would probably need one paragraph for each aspect (such as stop signs, use of horns, and left-hand turn signals).

Example:

Paragraph #1

Topic sentence: stop signs

Supporting sentences using comparison/contrast

- a. Describe stop signs in Delhi
- b. Describe stop signs in Mumbai
- c. Describe stop signs in Harvana

Concluding sentence

Paragraph #2

Topic sentence: use of horns

Supporting sentences using comparison/contrast

- a. Describe use of horns in Delhi
- b. Describe use of horns in Mumbai
- c. Describe use of horns in Harvana

Concluding sentence

Paragraph #3

Topic sentence: use of left-hand turn signals

Supporting sentences using comparison/contrast

- a. Describe use of left-hand turn signals in Delhi
- b. Describe use of left-hand turn signals in Mumbai
- c. Describe use of left-hand turn signals in Harvana

Concluding sentence

Paragraph Development by Process

Sometimes the most effective way to develop the main idea is to explain how to do it. Use this method in report and proposal writing where you have to explain a complicated set of procedures.

Process description often follows a chronological sequence as illustrated in the following paragraph:

If these instructions are precise, any reader should be able to grip a fishing rod in the correct manner. The first point to establish is the grip of the hand on the rod. This should be about half-way up the cork handle, absolutely firm and solid, but not tense or rigid. All four fingers are curved around the handle, the little finger, third finger, and middle finger contributing most of the firmness by pressing the cork solidly into the fleshy part of the palm, near the heel of the hand. The forefinger supports and steadies the grip but supplies its own firmness against the thumb, which should be along the upper side of the handle and somewhere near the top of the grip.

The topic sentence establishes that the author will use this paragraph to describe the process of establishing the "grip of the hand on the rod," and this is exactly what he does, point by point. Notice that the concluding sentence re-introduces the idea of the grip and supplies information on the exact location of the grip.

Exercise 9

Write a paragraph of 6–10 sentences telling your reader how to make or do something. You might want to write about a particular task that is part of your job, or how to locate your desk at the office, or how to turn on a computer. Be sure to list all the steps involved in point form before you begin writing your paragraph. Remember to list each step separately and then order them in the most logical sequence.

Note: There is no answer provided for this exercise. Have a colleague or a friend check over your paragraph.

Transitions and Coherency

In a coherent paragraph, each sentence relates clearly to the topic sentence or main idea. However, there is more to coherence than this. If a paragraph is coherent, each sentence flows smoothly into the next without obvious shifts or jumps. A coherent paragraph also highlights the ties between old information and new information to make the structure of ideas or arguments clear to the reader.

Along with the smooth flow of sentences, a paragraph's coherence may also be related to its length. If you have written a very long paragraph, one that fills a double-spaced typed page, for example, you should check it carefully to see if you should start a new paragraph where the original paragraph wanders from its main idea. On the other hand, if a paragraph is very short (only one or two sentences, perhaps), you may need to develop its controlling idea more thoroughly, or combine it with another paragraph.

A number of other techniques that you can use to establish coherence in paragraphs are described below.

Repeat key words or phrases

Particularly in paragraphs in which you define or identify an important idea or theory, be consistent in how you refer to it. This consistency and repetition will bind the paragraph together and help your reader understand your definition or description.

Create parallel structures

Parallel structures are created by constructing two or more phrases or sentences that have the same grammatical structure and use the same parts of speech. By creating parallel structures you make your sentences clearer and easier to read. In addition, repeating a pattern in a series of consecutive sentences helps your reader to see the connection between ideas.

Examples:

Incorrect: The tourists decided to visit the museum and seeing everything on display. (Notice that the two verb forms are not parallel.)

Correction: The tourists decided to visit the museum and to see everything on display.

When you use bulleted text in your writing, be sure to begin each bullet with the same part of speech.

For example, on a resume you may list your work experience as:

- Edited copy
- Supervised layout
- Wrote news

You would not include “News Writing” or “I was the editor” in this list because the structures are not parallel to those used in the rest of the list.

Be consistent in point of view, verb tense, and number

Consistency in point of view, verb tense, and number is a subtle but important aspect of coherence. If you shift from the more personal “you” to the impersonal “one,” from past to present tense, or from “a man” to “they,” for example, you make your paragraph less coherent. Such inconsistencies can also confuse your reader and make your argument more difficult to follow.

Use transitional words or phrases between sentences and between paragraphs

Transitional expressions emphasise the relationships between ideas, so they help readers follow your train of thought or see connections that they might otherwise miss or misunderstand.

The following paragraph shows how carefully-chosen transitions (in bold) lead the reader smoothly from the introduction to the conclusion of the paragraph.

I don't wish to deny that the flattened, minuscule head of the large-bodied "stegosaurus" houses little brain from our subjective, top-heavy perspective, **but** I do wish to assert that we should not expect more of the beast. **First of all**, large animals have relatively smaller brains than related, smaller animals. The correlation of brain size with body size among kindred animals (all reptiles or all mammals, **for example**) is remarkably regular. As we move from small to large animals, from mice to elephants or small lizards to Komodo dragons, brain size increases, **but** not so fast as body size. **In other words**, bodies grow faster than brains, **and** large animals have low ratios of brain weight to body weight. **In fact**, brains grow only about two-thirds as fast as bodies. **Since** we have no reason to believe that large animals are consistently stupider than their smaller relatives, we must conclude that large animals require relatively less brain to function as well as smaller animals. **If** we do not recognise this relationship, we are likely to underestimate the mental power of very large animals, particularly dinosaurs.

Use some full transitions

Reason	Transition
To signal a reinforcement of ideas.	also; for example; in other words; moreover; in addition; more importantly
To signal a change in ideas.	but; on the other hand; instead; however; yet; nevertheless; in contrast; in spite of (<i>something</i>); although
To signal a conclusion.	thus; therefore; in conclusion; finally; accordingly; so (<i>informal</i>)

Outlines

Before you begin any piece of writing, you need to prepare an outline. Outlines help you to organise your thoughts before you begin writing. This is important when you need to write something that is complex or detailed.

The first thing you need to do is write down your main points. Once you have a list, place them in the order in which you would like to present them, leaving lots of space under each point. Now, under each point list all the examples, facts, details, or other supporting information you have that will help you explain your point. Check that these items are arranged in an order that will be clear to your reader.

Your outline should look like this:

Statement of subject (for example, "Writing clearly isn't easy.")

Main point #1

Supporting material that develops point #1 (i.e., use of examples, details, comparison, contrast, process, or other supporting details).

Main point #2

Supporting material that develops point #2.

Main point #3

Supporting material that develops point #3.

Concluding statement

The concluding statement restates the topic for the reader. It can also draw a conclusion based on the information presented in the piece.

Example of an Outline:

Statement of subject: Writing clearly requires four things: organisation, correct punctuation, correct grammar, and appropriate methods for checking spelling.

Main point #1	Organisation of thoughts is necessary for clear writing.
Supporting details	create a cluster diagram or mind map put your ideas in groups create an outline before you begin writing
Main point #2	Correct punctuation and grammar usage are necessary for clarity in writing.
Supporting details	use correct sentence construction proper punctuation review writing for errors in grammar usage revise and rewrite to correct any errors
Main point #3	Do not rely on computers to correct spelling errors.
Supporting details	computers don't pick up homonyms difficult for a computer to recognise the context of a word, which can cause a spelling error important to use a dictionary and have someone review your writing to check for spelling errors
Concluding statement	In order to write clearly, a person must organise his/her thoughts, know proper grammar usage, and find another means to check spelling.

Use the following checklist to help structure your paragraph writing.

Paragraph Checklist

- Topic sentence introduces the main idea. Limited to one subject.
- Development supplies sufficient detail that is arranged in an orderly manner.
- Concluding sentence ends the paragraph, re-states the topic, and is specific.
- Uses transitional devices.
- Uses parallel construction.
- Uses the active voice.
- Uses correct subject/verb agreement.
- Contains no fragments, run-ons, or comma faults.
- Contains no spelling errors.
- Uses clear and concise language.

Exercise 10

Now it's your turn to write a series of paragraphs. Using an outline, write two or more paragraphs on a separate piece of paper on one of the following topics (or one of your own choosing):

- You are what you wear.
- I will never forget the moment I ceased being a child.
- If I had to do it over again, I would _____.
- Communicating clearly isn't easy.

Once you have completed the exercise, check your paragraph using the Paragraph Checklist.

Business Letters

In most offices today, employees are asked to write correspondence that can take the form of e-mails, memos, and letters. Now that you have practised writing paragraphs, it's time to put that knowledge to use and create your own office correspondence.

Take a moment now to read the article, "Writing a Good Business Letter," by Brian Green, located in the Resources section at the end of this module. Mr. Green reviews the basic components of a business letter and warns against common mistakes. While you are reading the article, underline the topic and concluding sentences in each paragraph and determine what type of paragraph development the author has used.

Writing a Business Letter

There are many different reasons for writing a business letter. You may want to request a service, reply to a request or complaint, or pass on information to a colleague. Whatever the subject, most business letters follow some general guidelines as described below.

Date

The date line is used to indicate the date the letter was written. However, if your letter is completed over a number of days, use the date it was finished in the date line. Write out the month, day, and year 5 centimetres from the top of the page. Left-justify the date.

Sender's address

Including the address of the sender is optional. If you choose to include it, place the address one line below the date. Do not write the sender's name or title, as it is included in the letter's closing. Include only the street address, city, and postal code. Another option is to include the sender's address directly after the closing signature.

Inside address

The inside address is the recipient's address. It is always best to write to a specific individual at the firm to which you are writing. If you do not have the person's name, do some research by calling the company

or speaking with employees from the company. Include a personal title such as Ms., Mrs., Mr., or Dr. The inside address begins one line below the sender's address or 2.5 centimetres below the date. It should be left-justified.

Salutation

Use the same name as the inside address, including the personal title. If you know the person and are on a first-name basis, it is acceptable to use only the first name in the salutation (for example, Dear Lucy). In all other cases, use the personal title and last name followed by a colon. Leave one line blank after the salutation.

If you don't know a reader's gender, use a non-sexist salutation, such as "To Whom It May Concern." It is also acceptable to use the full name in a salutation if you cannot determine the person's gender. For example, you might write *Dear Chris Harmon* if you were unsure of Chris's gender.

Body

For block format, single space and left-justify each paragraph within the body of the letter. Leave a blank line between paragraphs. When writing a business letter, remember that conciseness is very important. In the first paragraph, consider a friendly opening and then a statement of the main point. The next paragraph should begin justifying the importance of the main point. In the next few paragraphs, continue justification with background information and supporting details. The closing paragraph should re-state the purpose of the letter and, in some cases, request some type of action.

Closing

The closing begins one line after the last body paragraph. Capitalise the first word only (for example, Thank you) and leave four lines between the closing and the sender's name for a signature.

Enclosures

If you have enclosed any documents along with the letter, such as a report, you indicate this simply by typing *Enclosures* one line below the closing. As an option, you may list the name of each document you are including in the envelope. For instance, if you have included many documents and need to ensure that the recipient is aware of each document, it may be a good idea to list the document names.

Typist initials

Typist initials are used to indicate the person who typed the letter. If you typed the letter yourself, omit the typist initials.

A note about format and font

When writing business letters, you must pay special attention to the format and font used. The most common layout of a business letter is known as block format. Using this format, the entire letter is left-justified and single spaced except for a double space between paragraphs.

On the following page, you will find an example of a block format business letter.

Sample of a Block Format Letter

March 16, 2005

Andrea English
1234 Communications Avenue
Composition City, NY 12345

Dear Ms. English:

The first paragraph of a typical business letter is used to state the main point of the letter. Begin with a friendly opening; then quickly transition into the purpose of your letter. Use a couple of sentences to explain the purpose, but do not go into detail until the next paragraph.

Beginning with the second paragraph, state the supporting details to justify your purpose. These may take the form of background information, statistics, or first-hand accounts. A few short paragraphs within the body of the letter should be enough to support your reasoning.

Finally, in the closing paragraph, briefly re-state your purpose and why it is important. If the purpose of your letter is employment related, consider ending your letter with your contact information. However, if the purpose is informational, think about closing with gratitude for the reader's time.

Sincerely,

Lucy Letter

Writing an Inquiry or Request Information Letter

When you write an inquiry or a request information letter, you need to state your inquiry or request precisely. Be sure that your intended reader understands exactly what you want that person to know.

- First, briefly, give your reason for writing.
- If you are making a routine, solicited inquiry or request, be brief and courteous. You don't need to explain why you are writing.
- If you are making an unsolicited request or inquiry, provide some details about yourself and let the reader know why you have chosen to contact that individual or company.

Show appreciation in your conclusion, but do not thank in advance. "I would greatly appreciate your help" is the most appropriate way of finishing your letter.

Writing a Request for Funding or Services Letter

When you write a request for funding or services letter, you need to state your request precisely. Be sure that your intended reader understands exactly what you want that person to know.

- First, briefly, give your reason for writing.
- If you are making a solicited request, be brief and courteous.
- If you are making an unsolicited request, provide some details about yourself and let your reader know why you have chosen to contact that individual or company. You may have to do some background research on them.

Show appreciation in your conclusion, but do not thank in advance. "I appreciate your attention to this request" is an appropriate way of finishing your letter. Notice that there is little difference in writing a request letter for many different purposes.

Sample of a Request Letter (Note that this letter is on two pages due to formatting and commentary in the margin.)

This letter is in block format.

Handy Writing Service
101 Copyedit Lane
Delhi, 110068
India

September 6, 2004

Mr. Danny Gupta
Vice-President
Writer for Hire Co.
26 Comma Lane
Calcutta, 120655
India

Dear Mr. Gupta:

Provide an introduction to your letter.

I am interested in obtaining more information about the services you provide.

Introduce yourself. Let the reader know why you chose his company. Identify your source of information.

The company I am with requires two writers to write a business writing course for a non-governmental organisation. I was intrigued by your company's depth of knowledge and variety of projects from the information you posted on your Web site.

Give your reason for writing.

Although Writer for Hire sounds ideal for my purposes, I am concerned that the company does not have sufficient experience in writing educational materials. I would prefer to use someone with some educational experience.

Tabulate your questions and state them precisely.

Could you please supply information on the following questions:

1. Has your company written any educational materials previously?
2. If so, do you have any writers who have developed educational materials?
3. Would you provide a sample of this type of writing to me?

*Let your reader know
when you need
information.
Show appreciation.*

I would appreciate hearing from you soon, as I must make a decision before October 15th about using a subcontractor. I would appreciate any information you could provide me with and I look forward to our future correspondence.

Yours sincerely,

Lalita Singh

Lalita Singh, President

The Response Letter

Your response to an inquiry should answer all the questions asked as exactly as possible and should, at the same time, build good will.

The response to the previous letter about the writer for hire should be quite brief. However, Mr. Gupta should also promote his company's services if he can meet Ms. Singh's requests.

Note the strategies used in the letter, which are explained in the marginal notes.

Sample of a Response Letter (Note that this letter is on two pages due to formatting and commentary in the margin.)

Writer for Hire Co.
26 Comma Lane, Calcutta, India

September 10, 2004

Ms. Lalita Singh
Handy Writing Service
101 Copyedit Lane
Delhi, 110068
India

Ref: Your letter dated September 6, 2004.

Dear Ms. Singh:

Begin by answering the inquiry with either a positive or negative response.

I am confident that we can meet the requirements you set out in your previous letter dated September 6, 2004. I have enclosed sample pieces and the names of writers who would be suitable for your project.

Provide a detailed response to the person's questions.

I appreciate your concern about the need for the writers to be experienced in writing educational materials. The two writers I have submitted to you have considerable experience in both the design and the writing of business communication courses. The writing enclosed herewith will attest to their capabilities.

Show good will and promotion.

We completed a project some time ago that might be of interest to you. I have included the table of contents for your perusal. If you find anything that is of interest to you, please do not hesitate to contact me.

End with a brief salutation.

Please let me know if you have any further questions.

Yours sincerely,

Danny Gupta

Danny Gupta
Vice-President

Encl: Resumes for Ad Market and Herb Period
Samples of writers' work
Table of contents

The letters you have just examined all follow the same format. You can use these templates to design any type of business letter that you require. Remember to keep your reader's needs in mind while you are composing your letter, and use an outline if necessary to organise your thoughts. If you remember to use good grammatical structure, correct punctuation, and well-organised paragraphs, your reader will easily grasp the meaning of your letter.

Exercise 11

Write a letter to a client or colleague. Before you begin writing, create an outline. Keep the following things in mind as you develop your outline:

- Who is your audience?
- What type of letter best suits your needs?
- What information (main points) do you need to make?
- Do you have the correct address for the recipient of your letter?
- Use transitions between paragraphs.

No answers are given for this exercise; however, you are encouraged to share your work with another group member or colleague. Ask this person to look for any spelling or grammatical errors, paragraph errors, and any other errors. You might want to use the Paragraph Checklist to guide this process.

Writing a Memo

What sort of image does a memo create for you? Scrap pieces of paper with scribbles or a hastily written e-mail? A well-written memo is a no-nonsense professional document meant to be read quickly and passed along rapidly. The e-mail message is probably the most common form of memo today.

If your memos are contained on scraps of paper or lack organisation, the solution is to stick to a format. The following describes how to write an effective memo.

Parts of a Memo

Header

The header contains the following information:

Date: September 14, 2004

To: A. Sargent

From: D. Southward

Cc: M. Brummi

S. Taylor

Subject: Cost estimate for revisions to the annual report.

When filling out the header, be specific. Include all the people you think need to be informed and use the office protocol when typing names. If titles are used in your office then include each person's title. When stating the subject, be precise. "Annual report" alone would not convey the message of the memo.

Purpose

Immediately state why you are writing. Answer the questions: who, what, where, why, and when.

Example: *The purpose of this memo is to request authorisation to purchase RAM for the computer in the front office.*

Discussion

Quickly outline the problem at hand and a potential solution.

- Start with the old information and work carefully towards the new.
- Give your reader a sense of the big picture before you zero in on the individual parts.
- Use active verbs.
- Use the pronoun *I* when you are talking about your work.
- Simplify your language. Instead of “somewhere in the proximity of,” write “near.” Instead of “at this point in time,” write “now.” Avoid puffing up your writing to make yourself appear more important.

Example: *During the last 4 days, the computer in the front office has crashed 28 times. According to the IT group, there is not enough RAM to perform the functions necessary in the front office.*

Action

Unless the purpose of the memo is simply to inform, you should finish with a clear call for action. Who should do what, and how long do they have to do it? You may need to include alternatives, in the event that your readers disagree with you. Be polite when you ask others to do work for you, especially when they are not under your supervision. You may wish to mention the actions that you plan to take next and what your own deadlines are, so your reader can gauge how important the project is to you.

Example: *I would suggest that another 512 megabytes of RAM be purchased within the next 2 days. Another solution would be to transfer the computer from the front office to the back room and purchase a new computer for the front. Rajinder, could you look into what would be the quickest and most cost-effective solution?*

Memos are often routed, posted, and forwarded, which means they can reach a lot of people quickly. The effects of careless mistakes compound quickly, since they tend to generate even more memos

asking for clarification. Memos also get filed, which means they can come back to haunt you later. In fact, “memo” comes from the Latin *memorandum*, “a thing which must be remembered.”

Sample memo

Date: September 14, 2004
To: R. Nair
From: D. Southward
Cc: M. Brummi
S. Taylor
Subject: RAM for front office computer.

The purpose of this memo is to request authorisation to purchase RAM for the computer in the front office.

During the last 4 days, the computer in the front office has crashed 28 times. According to the IT group, there is not enough RAM to perform the functions necessary in the front office.

I would suggest that another 512 megabytes of RAM be purchased within the next 2 days. Another solution would be to transfer the computer from the front office to the back room and purchase a new computer for the front. Rajinder, could you look into what would be the quickest and most cost-effective solution?

Exercise 12

Write a memo to a colleague concerning a problem you have encountered at work. Be sure to include a request for action in your memo.

No answers are given for this exercise; however, you are encouraged to share your work with another group member or colleague. Ask this person to look for any spelling or grammatical errors, paragraph errors, and any other errors. You might want to use the Paragraph Checklist to guide this process.

Summary

In this module, you learned the importance of subject/verb agreement in sentences and when to use either the active or the passive voice. This knowledge was incorporated into the discussion on topic sentences and paragraph development. You then learned how to write multi-paragraph pieces, which included looking at transitions and parallel structures.

Module 2 also stressed the need to use outlines to organise your thoughts before you begin to write. These outlines can be used for any type of writing, but they were applied in this module to multi-paragraph prose including business letters and memos.

Now that you have had an opportunity to practise these new skills, you will be able to use them in your work environment. Keep a copy of the outline handy to help organise your thoughts. Practise writing memos in the proper format and monitor your readers' reactions. If your writing is clear, concise, and well organised, your readers will be able to easily grasp the ideas you are presenting to them.

The next module moves into more writing practice, focusing on your needs in the workplace.

Answer Key

Exercise 1

- a) Tanh always enjoys political discussions.
- b) The cause of strikes is often disputes over wages and benefits.
- c) The only junk food Sanjii eats is ice cream.
- d) The cause of many psychological disturbances is fear of failure.
- e) My favourite meal is brown rice and curry.

Exercise 2

Underline the correct verb form selected from the pair in brackets.

- a) Not only the students but also their instructor (has, have) been called to the principal's office.
- b) Either Mrs. or Ms. (is, are) fine with me.
- c) No one (was, were) found who had seen the office clerk.
- d) This course, in addition to the others I have taken, (is, are) very informative.
- e) Neither the shopkeeper nor the customers (know, knows) who is responsible for the theft.
- f) Nobody (dare, dares) challenge the government's choice of Finance Minister.
- g) Some of the rice (appear, appears) to be contaminated.
- h) Anyone with information regarding the murder (is, are) entitled to a reward.
- i) Either you or your friend (is, are) telling the truth about the accident.

Exercise 3

The peer-response group can be an effective tool in the revision process of writing. Each member of the group in turn either (read, reads) aloud or (distribute, distributes) a copy of a work in progress and then (ask, asks) for feedback. This feedback may consist of answers to general questions, such as what the group members (find, finds) unclear in the piece or which parts they think (is, are) most effective. The writer might also ask questions about specific parts of the work. A clear understanding of the kinds of responses being solicited (is, are) critical so that group members address the writer's concerns and not simply volunteer what they would change about the essay.

Group size is one of the factors that (help, helps) create an effective peer-response group. The group should be small enough to ensure that everyone (has, have) time to offer feedback. Finally, a climate of mutual support and trust is key, so that each writer will listen with an open mind to suggestions, and each respondent will offer criticism that best (serve, serves) the essay being discussed.

Exercise 4

1. Many people enjoyed the book because the writer made the story interesting.
2. Rana drove Mushin's car over to Farida's place.
3. Aida signed the memo and then sent it to Dipankar.
4. The forward scored the winning goal with only three minutes left in the game.
5. A graphic designer designed our organisation's logo and business cards.
6. The electronic scanner at the airport destroyed the magnetic strip on my passport.
7. That woman stole my wallet! Stop her!

8. My supervisor discovered that I had done no work since the beginning of the day.
9. My hard work and refusal to quit overcame all the obstacles in the way of my success.
10. The Indian cricket team broke several records during its first season.

Exercise 5

After graduation, a large publishing company hired Sati to sell textbooks to college professors. She made her first call to a university with a huge arts faculty. Many of the professors used her company's books, so Sati wasn't worried about having to sell aggressively. However, not all of the faculty in the history department had adopted a popular textbook on her list, so she started her visit there. The secretary provided a list of all the faculty members. Sati began looking for professors Maheu, Jaffer, and Vacant since they were not using the textbook. According to a schedule on his door, Professor Maheu was teaching a class for the next two hours. Professor Jaffer was receptive and pleasant but felt the text was inappropriate for her course. Finally, Sati located Professor Vacant's office. She knocked on the door and entered. Sati requested to see Professor Vacant. A woman sitting at one of the desks gave Sati a blank look. She said that there was no one in the department by that name. Sati politely pointed out Professor Vacant's name on her list. The woman at the desk laughed when she looked at the list. Sati finally understood the joke. There was no Professor Vacant; the history department had a vacant position.

Exercise 6

1. b) There are some people who abuse public parks, which presents a particular problem; that is, parks were made for people but it is people who destroy them.

Explanation:

This paragraph lists the reasons that parks are being destroyed. However, it focuses on the fact that people are the main destroyers of parkland. And it is an irony that parks were made for people, but it is people who create most damage.

2. b) Although the interpretation of traffic signals may seem highly standardised, close observation reveals regional variations across this country.

Explanation:

It is not enough simply to list all of the arguments in the paragraph ("People in Delhi drive faster ..."), or to pick only one point to highlight ("People in Mumbai are careful of pedestrians"). Instead, the topic sentence should highlight the interpretive nature of driving habits and their regional variations. Since the paragraph stresses the differences among drivers in different parts of the country, it would be entirely wrong simply to state in the topic sentence, "Indians do not follow traffic signals properly."

3. a) There are two broad theories concerning what triggers a human's decline to death.

Explanation:

This paragraph is a straightforward description of two possibilities, neither of which is preferred over the other. In this case, it would be wrong to mention only one of the possibilities (the "internal time clock") in the topic sentence, or to treat it as a philosophical discussion of death itself ("we all must die ..."). As for the biology professor, he or she might very well have given an interesting lecture, but that has nothing to do with the content of the paragraph.

4. c) The film produced by the first year class lacked professional credibility.

Explanation:

All the details in the paragraph must support the idea expressed in the topic sentence. In this case, the list of problems with the film support the idea that the film produced by the first year class lacked professional credibility.

Resources

Writing a Good Business Letter

Brian Green

A good business letter is one that gets results. The best way to get results is to develop a letter that, in its appearance, style, and content, conveys information efficiently. To perform this function, a business letter should be concise, clear, and courteous.

The business letter must be concise. Little introduction or preliminary chat is necessary. Get to the point, make the point, and leave it. It is safe to assume that your letter is being read by a very busy person with all kinds of paper to deal with. Such a person does not want to spend time on a newsy letter about your ski trip or medical problem. Hone and refine your message until the words and sentences you have used are precise. Revision and re-reading take time but are a necessary part of writing a good letter. A short business letter that makes its point quickly has much more impact on a reader than a long-winded, rambling exercise in creative writing. This does not mean that there is no place for style or even, on occasion, humour in the business letter. While it conveys a message in its contents, the letter also provides the reader with an impression of you, its author. Your style is part of the message.

The business letter must be clear. You should have a firm idea of what you want to say, and you should let the reader know it. Use the structure of the letter – the paragraphs, topic sentences, and transitions – to guide the reader point-by-point from your introduction through your reasoning to your conclusion. Paragraph often, to break up the page and to provide visual cues to the organisation of your letter. Use an accepted business letter format. There are several, and they can be found in any book of business English. Re-read what you have written from the point of view of someone who is seeing it for the first time, and revise to be sure that all necessary information is provided (including reference numbers, dates, and other identification) and that all explanations are clear. A clear message, clearly delivered, is the essence of business communication.

The business letter must be courteous. Sarcasm and insults are ineffective and can often work against you. If you are sure you are right, point out the fact as politely as possible, explain why you are right, and outline what you expect the reader to do. Always put yourself in the place of the person to whom you are writing.

What sort of letter would you respond to? How effective would sarcasm and threats be in making you fulfil a request? Another form of courtesy is taking care in your writing or typing. Grammatical and spelling errors (even if you call them typing errors) tell a reader that you don't think enough of him or her to be careful. Such mistakes can lower the reader's opinion of you faster than anything you say, no matter how idiotic. There are excuses for ignorance; there are no excuses for sloppiness.

The business letter is your custom-made representative. It speaks for you and is a permanent record of your message. It can pay big dividends on the time you invest in giving it a concise message, a clear structure, and a courteous tone.