[image: image1.png]i)

HACKNEY

	
	

[image: image2.png]i)

HACKNEY

Formal letters - some phrases

Here are some phrases that are useful when writing formal letters:

Dear Sir/Madam
end with:
Yours faithfully

Dear Mr Smith

end with:
Yours sincerely

I am writing to confirm…..

I am writing to complain about…..

I am writing to enquire about…..

I am writing to inform you that…..

I am writing to you concerning…..

I wish to inform you that…..

I am replying to your letter, dated….about…..

I would appreciate…..

I look forward to hearing from you.

I await your prompt reply.

Thank you for your help.

Remember, when writing a formal letter: use formal, Standard English. Be polite (but firm) even when you are complaining. Stick to the point.

Formal letters - a model letter

Here is an example of a formal letter of complaint:

Flat A

216 Brick Road

London

E5 8XZ

21 May 2001

London Borough of Hackney

Town Hall

Mare Street

London E8

Dear Sir/Madam

I am writing to complain about the rubbish that is piling up in my street.

For the past six weeks there has been an old fridge on the street opposite my house. People passing by just dump cans, broken bottles and food containers in it. Someone has tried to rip the door off the fridge and there is now broken, rusty metal scattered around. This pile of rubbish is now almost blocking the pavement and is a serious hazard. We have seen rats around the discarded food. Also people have to step off the pavement in to the road to get round it. This is particularly dangerous for elderly people and people with small children and buggies.

I feel this is totally unacceptable. If you do not take action and remove this danger within a week, I shall be contacting my MP and the Hackney Gazette.

Yours faithfully,

Jane Smith (Ms)
Formal letters - some practice

Write a letter to one of the following:

· To a shop, complaining about something you have bought.

· To the local newspaper about a problem in your street, eg rubbish, holes in the road or abandoned cars.

· To a college, asking about a course.

· To your MP about something you have a strong opinion on, eg something that the government is doing that you agree or disagree with, or a problem in your area.

· To a television channel, praising or complaining about a programme.

· To a hotel or guest house, asking to book rooms for your holiday.

· To the bank asking for an overdraft. Give the reasons why you need it!

Or, write a REAL formal letter that you have been putting off!

	CORE CURRICULUM CODE: WT/L1: (1), (2), (3), (4)

_963511119.doc
[image: image1.png]i)

HACKNEY

