	The Block Form

 5 Hill Street

 Madison, Wisconsin 53700

 March 15, 2005

 Ms. Helen Jones

 President

 Jones, Jones & Jones

 123 International Lane

 Boston, Massachusetts 01234

 Dear Ms. Jones:

 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!

 When you use the block form to write a business letter, all the information

 is typed flush left, with one-inch margins all around. First provide your

 own address, then skip a line and provide the date, then skip one more line

 and provide the inside address of the party to whom the letter is addressed.

 If you are using letterhead that already provides your address, do not

 retype that information; just begin with the date. For formal letters,

 avoid abbreviations where possible.

 Skip another line before the salutation, which should be followed by a colon.

 Then write the body of your letter as illustrated here, with no indentation

 at the beginnings of paragraphs. Skip lines between paragraphs.

 After writing the body of the letter, type the closing, followed by a comma,

 leave 3 blank lines, then type your name and title (if applicable), all

 flush left. Sign the letter in the blank space above your typed name. Now

 doesn't that look professional?

 Sincerely,

 John Doe

 Administrative Assistant

	

[image: image1.png]© 2009 UW-Madison Writing Center

