

Key success factors

- being able to summarize the issue clearly
- maintaining an assertive but respectful tone
- being clear and reasonable about what you expect to be done

ANALYSING A MODEL TEXT

- a Have you ever had a very bad experience at a restaurant or a hotel? What happened? Did you make a complaint either in person or in writing? What response did you get?
- b Read the model letter. What exactly is the complaint about?
- c With a partner discuss which phrase is better for each gap and why.
- a I'm sorry to say
b I am afraid to say
 - a did not live up to our expectations
b was a complete disaster
 - a was supposed to provide
b was going to give us
 - a it didn't happen
b this was not the case
 - a fed up
b dissatisfied
 - a we were told
b they told us
 - a to our great disappointment
b really irritatingly
 - a a pack of lies
b totally inaccurate and misleading
 - a we are owed an apology
b you ought to say sorry
 - a some form of compensation
b a lot of money back

Dear Sir / Madam,

I am writing to complain about a three-night holiday to Scotland we booked through your company. ¹_____ that the *Highland Dreams* (booking reference LG61367) ²_____ and did not reflect the description on your website.

According to your website, the hotel where we stayed ³_____ an evening entertainment programme, which was described as being 'varied and fun packed'. Unfortunately, ⁴_____ and it left us and the other guests feeling extremely ⁵_____.

On the first evening, there was a comedian. However, not only was he not funny at all, but he also told racist jokes, and many guests left during his performance. When we complained to the hotel management ⁶_____ that 'we did not have a sense of humour'. On the second day, according to the programme, we were going to be taught some traditional Scottish dances, which sounded more promising, but ⁷_____, the event was cancelled at the last minute without any explanation being given. The final night's entertainment was a 'Karaoke Evening', which was a complete failure as most of the guests were elderly people who were too embarrassed to sing in public.

I feel strongly that the description of the entertainment programme on your website should be changed as it is ⁸_____. We were extremely disappointed by this aspect of our holiday and in the circumstances we believe that ⁹_____ and we should receive ¹⁰_____.

I look forward to hearing your views on this matter.

Yours faithfully,

USEFUL LANGUAGE

d Without looking back at the letter, try to remember how the writer expressed the following in a more formal way.

- 1 In this letter I want to complain...

- 2 It said on your website...

- 3 The comedian was not funny at all and told racist jokes.

- 4 I really think that you should change the description on your website...

- 5 I'd like to know what you think about this.

PLANNING WHAT TO WRITE

Brainstorm the content

a Read part of an email to Hannah from a friend. What exactly is the 'Board first' service? What problem did she have?

b You are going to write the email to GreenAir. With a partner...

- underline the relevant information in the email.
- summarize exactly what it is that you are dissatisfied with.
- think of reasons why your complaint is justified.
- discuss what would be reasonable for GreenAir to do to compensate you for the inconvenience.
- decide what other details you think might be important to include in the email, e.g. the date and the flight number, and invent them.

TIPS for writing an email or letter of complaint

- Make a note of all the relevant details you want to include before you start drafting your email.
- Decide what action you want the person you are writing to to take.
- Use appropriate expressions for opening and closing the email.
- Use a formal style, and be clear and assertive but not aggressive.
- Try to use a variety of expressions for generalizing and making suggestions.
- Use the passive, e.g. *we were told*, *we are owed an apology*, etc. to make it more impersonal or to make it clear that you are not accusing individuals.

WRITING

You are going to write an email to the airline. It should be approximately 250 words.

DRAFT your email, explaining why you are writing, what the complaint relates to, giving the details, and asking for some action from the airline.

EDIT the email, making sure you are happy with the content and tone throughout, and making sure it is the right length.

CHECK the email for mistakes in grammar, spelling, punctuation, and register.