IELTS General Writing Task 1, Lesson 5: useful phrases

Here are the phrases shown in the video lesson. I've added ideas (in blue) so that you can see how each phrase is used in a full sentence. *Note:* the phrases are not related to each other; each one is just a separate example.

INFORMAL LETTERS

Beginning:

- I hope you're well.
- I hope this letter finds you well.
- I hope you enjoyed your trip to London.
- I'm just writing to let you know that we received your gift.
- I'm just writing to thank you for checking on the house while we were away.
- I just wanted to write a quick letter to tell you that we've moved house.

Ending:

- I hope to see you soon!
- Hope to see you then!
- Enjoy your stay / trip / holiday.
- Best of luck with your test.
- I'm sure you'll have a great time.
- Keep in touch!
- Say hello to the family!
- I look forward to catching up with you soon.

Thanking someone:

- I'm just writing to thank you for all the help that you've given me over the last year.
- I can't thank you enough for everything that you've done.
- Thank you so much for letting us stay in the apartment. It was really kind of you.

Requesting (asking for something):

- I hope you don't mind me asking, but could you possibly give me a hand this weekend?
- I'd be really grateful if you could pop in to check on the house while we're away.
- I'm just writing to ask whether you could look after my cat for a few days.
- It would be great if you could help us with this.

Making a suggestion:

- I was wondering if you would like to come on holiday with us.
- Why don't we meet for lunch next week?
- Why don't you stay over at our house while you're here?
- You're more than welcome to sleep in the spare room.
- And don't forget to check out that new restaurant that I told you about.

Problems / excuses:

- I'd love to accept your invitation, but unfortunately I'll be away that weekend.
- I'm afraid I won't be able to come to your birthday party.
- Sorry I didn't write to you earlier, but I've been really busy at work recently.
- This is why I didn't have time to call you.

Saying sorry:

- Sorry I didn't write to your earlier.
- I'm so sorry that I wasn't able to be there on your special day.
- I really hope you'll forgive me for forgetting that it was your birthday last Sunday.
- By way of an apology, I'd like to take you both out for lunch.

FORMAL LETTERS

Beginning:

- I am writing with regard to a product that I recently purchased from your store.
- I am writing to request that you refund my payment.
- I am writing to thank you for your support over the course of the last year.
- I am writing to inform you that I have decided to resign from my post.
- I am writing to inform you of my decision to accept an offer from a company in London.
- I am writing to complain about the condition of the local park.
- I am writing to bring to your attention the increasing number of accidents on street.

Ending:

- On behalf of all of my colleagues, I would like to thank you for providing such a professional service.
- Thank you for your help and support.
- I look forward to receiving your response.
- I await your prompt response.
- I hope that you will address these concerns as soon as possible.
- Please let me know if you require any further information.
- I hope that my request does not cause you any inconvenience.

Thanking someone:

- I am writing to thank you for making our stay at your hotel such an enjoyable one.
- I am grateful for all the support that you have given me during my time working here.
- We would all like to thank you for organising such a wonderful event.

Requesting (asking for something):

- I have decided that I would like to cancel my subscription to your magazine.
- I would therefore ask that you send all post to my new address.
- I would also like to you contact me by phone when you receive this letter.
- I was wondering if it would be possible for me to rejoin the course next year.
- I would be extremely grateful if you could send the item before the end of the week.
- I would like to request that you contact me by email.
- I would appreciate it if you could replace the damaged item free of charge.

Making a suggestion:

- I would like to suggest that you look into this issue further.
- Another solution would be to improve the signage in your hotel.
- As the mistake was caused by your company, I hope that you will reimburse the taxi fare that I paid.

Complaining about a problem:

- I am writing to complain about the way that I was treated by a member of your staff.
- I would like to express my dissatisfaction with an item that I bought in your shop.
- I was extremely disappointed with the assistance that I received when I contacted you.
- Unfortunately, there were no other free rooms.
- As a result of this error, I was unable to attend an important meeting.
- The issue that most concerns me is the danger that this presents to children.
- I hope that you will address these concerns as soon as possible.

Apologising (saying sorry):

- I would like to apologise for my late arrival at Friday's conference.
- Please accept my sincere apologies.

Try using the phrases above to make your own sentences.

You can read more sample letters by going through the lessons on <u>this page</u> of my blog.