

Learn to write well, or not to write
at all.

John Dryden

Business correspondence
or
How to make business successful

Author: A.M. Semyonova,
school № 7

Rasskazovo, 2007

The principal question:
How does the business correspondence help to be successful in business?

- The problem questions:
1. *How to write business letters?*
 2. *What types of business letters exist nowadays?*
 3. *What typical expressions are used in different types of business letters?*

The hypothesis of the
investigation:

If you know all aspects of the
business correspondence well
then you will achieve a success in
business.

Subject: elective course "English for
business communication"

Participants: students of the 9B form

The annotation of the project

The realization of the project is carried out in the frames of the elective course "English for business communication" in the theme "The structure of the business letter".

The project allows

- to develop the communicative skills of the pupils,
- to improve the practical habits of the students,
- to form the culture of the writing letters.

The conclusions made by every group will allow

- to answer the key question "How does business correspondence help to be successful in business?"
- to confirm or to deny the hypothesis made above

Objectives:

- forming the competence in the sphere of independent knowledge activity,
- the development of the habits of working in groups,
- the development of the skills of analyzing, comparing and making conclusions

Skills development:

- ✓ to acquaint pupils with the different types of business letters and the rules of writing them,
- ✓ to widen vocabulary and to teach pupils to write business letters,
- ✓ to promote the getting of the educational resources by the students for the successful work in the market terms

The themes of the pupils
investigations:

1. *The styles of the business letters*
2. *Types of the business letters*
3. *Typical expressions for writing different types of business letters*

The forms of the presentation of the results:

1. Presentation "How to write business letters"
2. Presentation "Types of business letters"
3. Publication "Useful expressions for business letters"

The stages and the dates of conducting the project

1. Brainstorming (choosing the themes of the investigations, forming the groups, discussing the plan of the work in groups) **1st lesson, 20 min.**
2. Independent work in groups (during the second lesson and during after school activity) **2nd lesson, 30 min.**
3. Pupils' preparations for presentation of their work. **3rd lesson, 20 min.**
4. The defence of the results and making conclusions. **4th lesson, 30 min.**

Do you want to know the
secrets of the successful
business?
Then, join us!

References:

1. A. M. Semyonova . Elective course "English for business communication"
2. I.S. Bogatsky "English business course". "Slavyansky dom knigi". - Moscow, 2004
3. L.V. Sanikova " English for managers". "Metod", 1992
4. E.P. Kleimenov " English for economists". "Fenics". - Rostov-on- Don, 2003
5. B.J. Naterop, Weis E. Haberfeller E. "Business letters for all". - Oxford University Press, 1977
6. Английский язык как средство делового общения. Уч. пособие для Русского института управления. - Москва, 1999
7. S.A.Lychanaya. People and business. - Tambov, 2003
8. www.schoolenglish.ru
9. www.ug.ru
10. www.businessvoc.ru
11. www.megabook.ru
12. www.iteach.ru

