LETTER WRITING SKILLS AREhhhhhhhhh IMPORTANT
In the article, ‘Write and Wrong’, in the Sydney Morning Herald (8 June 2000) Jane Freeman reports on her talks with the experts about how to make the written word work for the writer. In her view: ‘Whenever you apply for a job, or resign from one, or tap out an e-mail, or scribble a memo, you use letter writing skills’.

 Good written communication skills are considered crucial to success at work. A badly written letter creates a poor first impression. Poor structure, poor grammar, poor presentation and poor spelling all detract from your reputation as a writer.

 G. Morgan of Morgan and Banks says in the same article: ‘The memo and fax are also flourishing, and the paper flow is increased further by job application letters, requests for promotions or pay rises, resignations and references in a highly mobile workforce. And no matter what you say, think twice before you put it on paper’.

 A letter is a hard copy that can be filed for future reference. By planning it before you write, you will produce a better quality of letter than one that is simply thrown together on paper.
 Edit your letter for correct spelling and grammar. Check that the tone is courteous, confident and appropriate to the receiver. Also check the layout. It should have at least the seven basic parts of a business letter and plenty of white space.

 Good written communication that is set out properly looks professional and is easy to understand. It makes a good first impression. Always use plain English and an order of information appropriate to your purpose.

Questions
1. How can good written communication contribute to your success at work?

2. Is good letter writing a matter of luck?

3. Why should you think twice before you put ideas on paper?

4. What should you check as you edit a letter?

POORLY WRITTEN BUSINESS LETTER
Michael Meyers was irritated by a letter he had received from Terence Talaver. Michael felt that a response would be a waste of his time because Terence had missed the point of Michael’s letter to him. Michael thought that Terrence should have waited until legal inquiry was over before writing to Michael. Michael wrote the following response

Online Realty Pty Ltd

100 Mubarak Avenue

DULWICH HILL NSW 2203
Mr Terence Talaver,

33 Telltable Terrace

FENDER HILL NSW 2205

Dear Mr. Talaver,

 Incongruous Neighbourly Behaviour
Thank you for your letter received at this office on 3 February 2000.
I have noted your concerns and will address these in this letter although I believe you have erroneously arrived at the wrong conclusion because of your involvement which changed the whole context and subsequently the outcome which could have been avoided. I stated in my initial correspondence to you that under no circumstances should you get involved as your involvement will only muddy the waters.

 I understand that you contacted this office to complain about the noise levels and other forms of unacceptable behaviour occurring mostly on weekends. Some of the behaviour you mentioned in your initial letter I agree is unacceptable by our standards.

 In response to your initial letter I strongly advised you to remain disinterested but to record any unsavoury incidents. These incidents recorded should include the actual incident, what time the incident occurred, a description of the incident and the time and date the incident occurred.

 As I said at the beginning with regards to the concerns you have raised, these are currently being investigated by one of our legal men. He has promised to full report to me by the close of business on Friday. Rest assured you will have a copy early next week with my comments.

 Again I would advise you that there is no need for you to promulgate your concerns to the offending party as your involvement will only exacerbate issues and further delay an acceptable resolution.

Please do not contact me if you have further concerns until after I have contacted you again.

Yours sincerely

Michael Meyers

Property Manager

Questions
1. Put yourself in Mr Talaver’s position. Comment on the letter’s readability. What would make it easier for Mr Talaver to understand the letter? How do you think he will react to the tone?

2. Delete all unnecessary words from the letter.

3. Rewrite the letter using:

· The appropriate letter writing plan.

· Plain English terms appropriate to business writing.
