Writing Frame for a letter of application by ___________________

Useful phrases for a powerful letter!

Dear Sir or Madam

I am writing to:

inform you that

introduce myself

to explain

to describe

describe my skills and qualities

There are several reasons.....

Firstly

Secondly

Thirdly

Finally

In addition/ To add to this

To conclude/ In conclusion

Yours sincerely,

Paragraph 1 – why are you writing?

Paragraph 3 – What is the next most important reason you should get an interview?

Paragraph 2 – What is the main reason that you should get an interview for this job?

Adjectives

Tick off this list when you have used the correct features:

Address in right hand corner Date

Greeting

Paragraph 1 – Why you’re writing

Paragraph 2 – Most important reason

Paragraph 3 – 2nd most important reason

Paragraph 4 – 3rd most important reason

Concluding sentence Letter ending

Groups of three

How will you finish your letter off?

What ending will you use?

Paragraph 4 – What else do you feel you have to offer?

