

Basic Letter/Memo Formats

Parts, layout & rationales

Letters ... external communication

Full Block

- ▶ Most formal.
- ▶ Straight left edge with return address (except for letterhead,) date, inside address, salutation and signature block hard left on page.
- ▶ Professional, detached tone.
- ▶ Emphasis on company or sender/receiver positions rather than relationship.
- ▶ Generally used at beginning of relationship-building process when trust / knowledge factor is low and/or undeveloped.
- ▶ Also used when the relationship is strictly business: no personal relationship intended or encouraged.

Modified/Semi-Block

- ▶ More personal/casual.
- ▶ Date/Signature lines move right.
- ▶ Sometimes, paragraphs are indented (although that can disrupt list alignment and heading placement in longer documents.)
- ▶ Word choice more personal.
- ▶ Relationship emphasized.
- ▶ Employed as relationship between sender and receiver develops: still businesslike and professional, but clearly a friendship developing between the correspondents.

Summary: These formats represent the extremes of formality/informality – you’ll find numerous choices in between representing different stages in the relationship between the writer and reader. Many companies also have standard styles for different types of correspondence: study and use them as part of your situation analysis when you are employed by a company or a client.

Memos - INTERNAL COMMUNICATION

Pre-printed forms to speed writing/reading. Key is concise but very specific subject line. Initial or signature beside name at top or underneath final paragraph

Document Headings

Headings break up larger documents into logical sections so that the reader can locate key information quickly and easily. Headings should be distinctly formatted so that the reader can spot major and minor sections immediately. Here is a simple example of 4 levels of headings using positioning, capitalization, boldface and underlining to indicate the different levels:

Normally, a short introductory paragraph indicates the major second level headings to follow. Each heading should be separated from next level by 1 line.* Use positioning plus **bold**/underlining/*italics* techniques to indicate levels of importance, and put white space between headings and sections to make each easy to spot and respond to.

Secondly, headings should be descriptive: they should concisely reveal the content of the section they introduce—e.g. Not bare bones “Costs” but rather “Hidden Costs” or “Anticipated Startup Costs.” Reveal *more* than just the basic content of the section in the heading.

Combined with strategic use of **white space** and parallel **lists** (bulleted & numbered), headings make it possible to move backward and forward in a document with a speed and accuracy not possible in a traditional essay of paragraphs.