[image: image1.jpg]e e° © Office Admin &
by ice min
€30)

together, shaping your future... ‘ ‘e >
v Ve "% @ . j Training Course

mGL@E BAL EDULINK

Receptionist

[image: image2.png]

How to write a Formal Letter

[image: image3.jpg]e e° © Office Admin &
by ice min
€30)

together, shaping your future... ‘ ‘e >
v Ve "% @ . j Training Course

mGL@E BAL EDULINK

Receptionist

Contents

Page

INTRODUCTION
1

BASIC STRUCTURE OF A BUSINESS LETTER
1

Sample Business Letter
2

USING WORD TEMPLATES TO CREATE A BUSINESS LETTER
3

Creating your own template
5

FURTHER RESOURCES
6

Books
6

Internet Resources
...

[image: image4.jpg]5 0.0 © £ Office Admin &

N# GLé“ BAL EDULINK ";g-? B J '/'F Receptionist
aping your fudure (=] @ 4 o/ N
& “\ ~

Training Course

Introduction

This is a basic guide to writing formal or business letters using Microsoft Word. The basic structure of formal letters is the same whether you are writing by hand or using a computer, but this guide does assume that you have a basic familiarity with Microsoft Word.

Basic structure of a business letter

Since the introduction of word processing programmes, which have a wide variety of layout features, rigid layout rules have become more relaxed and you will see a number of different styles of business letter. A sample letter is shown on the next page with the key elements highlighted. Listed below are further notes on the key features.

Addresses -The name of the postal town should be in capital letters and the Post Code on the last line. Traditionally your own address goes at the top right and the recipient’s address underneath and at the left.

Date - It is best to write the date in full (02 June 2004), as simply using numbers varies from country to country, e.g. in the USA the month comes first.

Reference - This is not always included. If you are replying, use the reference from the original letter (if there is one) and put it after: “Your Ref”. If the reference is from your own business then use “Our Ref”.

Greeting & Signing off - If possible get the name of the person within the organisation that you are writing to. “Dear Mr Shawcross” … ends with “Yours sincerely”, other greetings and closing that goes with them are listed below.

	Most formal
	Dear Sir/Madam
	Yours faithfully

	
	
	
	Dear Mr/Ms Jones
	Yours sincerely

	
	
	
	
	

	
	
	
	
	

	Least formal
	Dear Emile
	Yours truly or Regards

[image: image5.png]

Subject or attention line - This should be in capitals or underlined.

[image: image6.jpg]5 0.0 © £ Office Admin &

N# GLé“ BAL EDULINK ";g-? B J '/'F Receptionist
aping your fudure (=] @ 4 o/ N
& “\ ~

Training Course

Main body of a letter - If you are replying then at the beginning refers to the original letter. Otherwise be as precise as possible. Conclude the letter by highlighting

[image: image7.jpg]ping your 2

o by Q e _0° © /ES Office Admin &
M} GL& BAL EDUL'N == 5 J:'ﬁ Receptionist

(=]
- @ \L Training Course

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

Sample Business Letter

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

C. Farnes-Barnes

Sender’s
42 Valentine Gardens

[image: image16.jpg]5 0.0 © £ Office Admin &

N# GLé“ BAL EDULINK ";g-? B J '/'F Receptionist
aping your fudure (=] @ 4 o/ N
& “\ ~

Training Course

Address

ABERDEEN

AB55 8ZZ

	Your ref: AB55/pm
	Reference

	02 June 2004
	Date

	
	

	S. Entwhistle
	

	Crimmond Insurance International
	Recipient’s name &

	High Street
	

	
	address

	CRIMMOND
	

	
	

	CR1 7GB
	

[image: image17.jpg]%I

p—

-

e
¥

[image: image18.png]

[image: image19.jpg]5 0.0 © £ Office Admin &

N# GLé“ BAL EDULINK ";g-? B J '/'F Receptionist
aping your fudure (=] @ 4 o/ N
& “\ ~

Training Course

Dear Mr Entwhistle,
Subject

[image: image20.png]e

e L e o e Aman. wsics e s
=T S - ey il il g o g o pasg

J e ————
e e i i e e s o e e
s e

5ot et i e et e g ke v
B i s e e chm e
e
P

g kol e e s o . e
i i e e g ot s e 5
oot A s
b tpem ot ey

fS—

CAR POLICY REFERENCE: XYZ1

Thank you for forwarding me my car insurance policy. You told me that the cover included 90 days of travel in Europe and asked me to let you know the dates we will be travelling abroad. We will be driving in France from 22nd to 24th June 2004.

[image: image21.png]

	Yours sincerely,
	Closing
	Main Body

	
	
	

	
	..
	

[image: image22.png]

Space for your

signature

	Charles Farnes-Barnes
	Your Name

	
	

Using Word Templates to create a business letter

You can just start with a blank page in Word and set out the letter yourself like the one on the previous page. However Word 2007 also has a selection of letter templates where the layout is already done for you.

To use a template, start up WORD, click the Office button in the top left corner and from the drop down menu select New, as shown on the right.

Next choose Installed templates from the list on the left and then pick the style of letter you want. The style in the example below is Urban letter. Now click the Create button in the bottom right corner.

If you don’t like any of the installed templates you can choose to search Microsoft Office Online by clicking on Letters in the left hand list (provided you are online of course).

Once you have created a document from your chosen template you can replace the text with your own.

Clicking a line or field in the document will highlight it ready for you to type in your own text. As soon as you start typing in a highlighted section the template text will go.

If you want to remove a field altogether, (e.g. the sender company name) click on the handle to the left of the field and then use the delete key on your keyboard.

Creating your own template

You can also create your own templates. Create a letter as you want it which can include headers and footers or pictures and text you will always want (such as your address). Go to the Office button and choose Save As and then choose Word template. Choose a location and a name for your template and click Save. If you are on a College PC do not save it to Templates.

Next time you want to use the template letter, just open it and it will automatically create a new document based on it but will leave the original template in as it was for use next time.

If you would like help, please ask a member of IT Centre or Library+ staff. The next page list some books and websites that can also help you to write different sorts of letters.

