Writing a memo, letter, or report
	Aims: 1) to practise writing a workplace document 2) to prepare for an assignment

Procedure:
1. Choose some business writing material. For example:
· The CILL Web site <http://elc.polyu.edu.hk/cill/writing.htm> has the ‘Adjustment Letter Constructor’ which helps you to write a reply to a complaint letter and provides feedback.

· Business Writing for Hong Kong (on the Business Writing shelf)

· Letters of adjustment, unit 8, with practice tasks on pp187-192.

· Memos, unit 13, with practice tasks on pp151-152.

· Reports, unit 14, with practice tasks on p 272.

 You should read the section and do one of the practice tasks.

2. When you have finished, and if your writing is not part of an assignment, you can proof-read it and then ask the CILL teacher to read it and give you feedback, or book a WAP session. The teacher will make suggestions for improving your writing, but will not proof-read your grammar.

Write the practice task on a separate piece of paper and attach it to the diary. Write the materials used in the space below.

	

3. Use the space below to write some points you have learnt about business writing from this exercise.
	

	Your comments and questions

	CILL teacher’s comment

