Format for a Friendly or Personal Letter 

The following picture shows what a one-page friendly or personal letter should look like.
 - The horizontal lines represent lines of type.
[image: image1.png]


The Heading 

- The heading of a friendly letter should contain the return address (usually two lines) followed by a third line with the date. 

- In a friendly letter the heading is always indented to the middle of the page. 

- If the correspondents are familiar enough and the recipient knows the writer's address, or if the stationery is imprinted with the return address, then the return address may be omitted. (Although another reason for the return address is a backup in case the envelope gets damaged...) 

- Always include the date. 

Example:

123 Main St. 
West Newfield CT 06123

December 14, 2002

(Most authorities skip a line between the address and the date.)
The Greeting 
- The greeting in a friendly letter capitalizes the first word and any noun. It normally ends with a comma, though it might be all right to end with an exclamation point when writing to someone with whom you are very familiar and the emphasis is appropriate. 

Example:

Dear Aunt Lynne,
The Body 

- The body of the letter contains the main text. The block style (no indented paragraphs) is considered too formal for a friendly letter, so each new paragraph should be indented. 

- Skipping a line between paragraphs, especially in typed or printed copy, also helps the reader. 

The Complimentary Close and Signature Line 

- The left edge of the close and signature line in a friendly letter begin in the center, at the same column as the heading. 

- The complimentary close begins with a capital letter and ends with a comma. 

- Skip from one to three spaces, and type in the signature line, the printed name of the person signing the letter. If the writer and reader are very friendly, or if the letter is handwritten in the same script as the signature, the signature line or the last name in the signature line may be omitted. 

- Sign the name in the space between the close and the signature line, starting at the left edge of the signature line. 

- Unless there is great familiarity between the correspondents, the signature should be in blue or black ink. 

Example:

Truly yours,

(Signature goes here)

Kelly Greblo
