Business Letter Format- Block Form

	 Carol Taylor

 28251 Clinton Keith
 Murrieta, California 92563

 14 August 2008

 Mrs. Joan Smith
 4256 Adams Avenue
 San Diego, California 92129

 Dear Mrs. Smith:

 Ah, business letter format--there are block formats, and

 indented formats, and modified block formats . . . and who

 knows what others? To simplify matters, we're demonstrating

 the block format on this page, one of the two most common

 formats. For authoritative advice about all the variations,

 we highly recommend The Gregg Reference Manual, 9th ed. (New

 York: McGraw-Hill, 2001), a great reference tool for workplace

 communications. There seems to be no consensus about such

 fine points as whether to skip a line after your return

 address and before the date: some guidelines suggest that you

 do; others do not. Let's hope that your business letter

 succeeds no matter which choice you make!

 If you are using the block form, place your address at

 the top, with the left edge of the address aligned with the

 left of the page. Skip a line and type the date so that it

 lines up underneath your address. Type the inside address and

 salutation flush left; the salutation should be followed by a

 colon. For formal letters, avoid abbreviations.
 Skip one line between paragraphs. When you type a business letter in the
 block format, be sure that each line is flush to the left. This letter is

 an example of lining up all of your lines to left.

 When you type the closing and signature lines, you will also type them so
 that they are flush left. Now doesn't this look professional?
 Sincerely yours,

 Carol Taylor

If you are writing a business letter and you don’t know to whom you should address the letter, write or type the following in the greeting line:

To Whom It May Concern:
***NOTE!!!! The first letter of each word is capitalized!!!! Notice the colon that follows the word “Concern”.

(Inside Address (Letter Recipient)

Heading

(Your address) (

(Body of letter

(Greeting (To whom you are writing; follow his/her name with a colon.)

(Professional Closing

Signature (

Type or Print Name Here (

(Date

