Part 3

Informal letter

Example question

This is part of a letter you receive from an English pen-friend

[image: image1.png]

I really like going to the cinema. What kinds of

film do you like? Tell me about them Why do

you like them?

· Now write a letter to your pen-friend about films.
· Write your letter in about 100 words on your answer sheet.
Example answer

[image: image2.png]

Dear John

Thanks for your letter. It's

always good to hear from you.

I'm glad you like going to the

cinema. I like it too, though I

don't go very often. I'd rather

watch a film in the cinema

than on TV, because you can

lose yourself in the cinema.

Have you seen Avatar? It's a

science fiction film, which is

my favourite kind. It's set on

another planet and full of

exciting action and special

effects. While you're watching

it, you don't think about

anything else.

Please tell me about the films

you like.

use a suitable

opening

respond to the

letter you

received

use first names

give reasons

for your ideas

use contractions

this is the first

content point

this is the second

content point.

Take care

Sandra

use a suitable

closing

expression

Useful language

Openings

Dear James,

Hi James,

It's always good to hear from you.

Thanks for your letter.

How are you?

I hope you're well.

Giving your opinion

I agree with you that ...

In my opinion, ...

It seems to me that ...

I believe that

My favourite is

To give advice and make suggestions

If I were you...

Why don't we/you...?

I suggest ...

I think you should ...

It might help to ...

you could try ...

Closings

Yours

Best wishes

Write soon.

See you.

Thanks again.

Hope to hear from you

soon.

Love

To ask for and give information

Could you tell me about ...

I need to know...

Let me tell you about...

I thought you'd like to know

about

Exam help: short message

· Read the instructions very carefully;
· Address your letter to the right person;
· Write your letter in a suitable style;
· Use paragraphs to divide the letter into clear sections;
· Make sure you have included all the content points;
· Try to include interesting vocabulary to make your letter lively;
· Use linking words to join your letter together:
· Count the number of words you have used.
· Try to avoid making spelling mistakes
