	[image: image6.jpg]

	Getting to know each other

The Image of the other

	[image: image2.jpg]

Before December 7th
[image: image1.jpg]~~ H

Education and Culture
Lifelong eaming programme
COMENIUS.

Letter 1: Introduction

Welcome to the Internet and the electronic highway!
[image: image4.png]

We are going to use this “road” to meet people from other countries and other cultures. Using the computer for writing and sending letters is a very fast way to communicate.
It is much faster than ordinary mail which some people who use the Internet jokingly call "snail mail". In addition to writing e-mails other facilities of the Internet, such as building Webpages, participating in chats or forums or exchanging materials, like photos and videos, will also be suggested to you as a way of getting to know each other better.
The idea behind this project is to give you a good idea of your partner's personality and background, and to learn a lot about his or her country.
By writing letters and using some of the facilities of the Internet, you will get to know someone who may, in some ways, be very different from you. But after a while, you will find out that you have a lot in common too, even though you may live thousands of miles apart.

Every time you are asked to write an informal letter to your partner, a boy/girl of your age. Each letter covers a particular theme, but you can also add personal experiences, hopes, wishes or worries.

The most important parts of your letter should be

· place and date

· salutation or greeting

· body (with a short introduction, the content and a conclusion)

· complimentary close

· signature

· P.S. (Latin: post-scriptum), if you want to add something you forgot to write.

General Rules for letter writing
For e-mails
1. Always start your letter at the left top of your screen. You don’t need to write the date in e-mails as it is written automatically by the program.
2. Start by writing the full e-mail address of your partner.
 To: (partner’s full e-mail address, check it twice if it is written correctly)
 Subject: (letter, theme for name of your partner, example: Letter 1 – Introduction for Tom)
 CC: (send a copy of your letter to your teacher and the partner’s teacher)

 3. Start your letter with:
 Dear / Hi / Hello + the name of your partner, /Hi
then put a comma.
 Dear / Hi / Hello Susanne,

proceed with a capital letter.

4. End your letter by using one of the following expressions:
 Kind regards,
 All the best,
 Bye for now, Bye, bye
 Yours truly,

5. There should be a number of paragraphs in your letter. You always start a paragraph, at the beginning of the new. When you write about something new, always use a new paragraph. Add a question or two but not about the topic as your partner is anyway going to write about it.
You could use one of the following ideas:
 How are you doing?
 How are things at school/at home?
 What have you been doing recently?
6. Always answer your partner's questions. Show interest in the things that he/she has written about and about how things are going there. Comment them sometimes.

7. Use a dictionary!!!

8. An example of the e-mail layout:

[image: image3.jpg]Letter 1 - Introduction for tom
B £ Vew [t ok Mesmage Hob

52 W] @B 3 e | B
Send Sove | Aachnent e Pee Recoder Sndae ™| Typg |

s
[[z @moes B | U A 4 - @ "V ob

BTo: [

Wow [

Subject: [l st on

Dear Tom, / Hi Tom, -—mrm> SALUTATION IGREETING

1am your new partner. Inthis mail | Wil inrogUCe MySef.. ——-r———--> INTRODUCTION.

Iam.... thirtoen years old. My sumame is ... and my first name s ... People call me.

o> CONTENT

“This is allabout me. 1 am looking forward to your introduction. — > CONCLUSION
BYe f0r NOW, ~—rerreenn> COMPLIMENTARY CLOSE

Bad > SIGNATURE
P.S.- Can you send me your photo, please?

Some guidelines for letter 1
In this letter you are going to introduce yourself to your partner. Use the given sentences to write your letter.
Content
These are some of the things you will have to write about in this first letter: name, age, sex, family, background, character, interests, appearance, likes, dislikes.
Sentences
Here are some ideas for sentences you can use. Fill in your personal details. Of course, you can put in much more information.
	Dear partner/...............,

In this letter I will introduce myself to you.
I am thirteen years old.
 a boy/girl.
 a fourteen-year-old girl.
My surname is and my first name is
People call me

I have two brothers.
 three sisters.
I don't have any brothers and sisters, I am an only child.
I live with my father/stepfather.
 with my mother/stepmother.
 with my parents.
 with
 in a home (a place where you live when you cannot live with your parents).
My parents are divorced.

I like football /…...surfing the Net…/ chatting with friends / ...
I don't like ... video games / / /

I love music.
I am fond of singing /………/………
I am in the....first form of(name of the school).
 second
 third
 seventh group
 eighth group
I think I am easy-going / moody / nice / terrible / difficult / boring / spontaneous / calm / intelligent / quiet.
I like people who

I don't like people who

I was born in Holland.
 Denmark.
 Surinam.
 Turkey.
 Morocco.
 Netherlands Antilles.

My eyes are brown / blue / green / grey.
My hair is blond / black / grey / brown / red.
It is long / short / straight / curly.
I am short / tall / medium-size.

I am looking forward to hearing from you.

Bye for now.

Hint 1
When you have finished writing your letter, put it away for a while and read it later as if it was addressed to you. Does it still make sense?

For letters written on paper – snail mails (by post !)
1. Always start your letter at the top on the left of your paper.
2. Start by writing the number of the theme in a snail mail.
 Theme:
Then write down the date (March 3). The names of the months are:
 January May September
 February June October
 March July November
 April August December
Then write down your name and the name of your partner:
 From: (your full name)
 To: (his/her full name)

3. Start your letter with:
 Dear + the name of your partner,
then put a comma.
 Dear Susanne,
 Dear partner,

4. End your letter by using one of the following expressions:
 Kind regards,
 All the best,
 Bye for now,
 Yours truly,

PAGE
1

[image: image5.png]

