Personal Business Letter Format
Business Letter Format

When writing a business letter, there is a specific format you must follow.

STEP 1: Addresses and Introduction

1. Heading – consists of YOUR address and the date.

Ex.
Line 1: Title -

 Student Council President

Line 2: Street Address -

 5678 Spring Street SW

Line 3: Town, Province, Postal Code Calgary AB T8S 5G9

Line 4: The date -

 May 2, 2005

 2.
Inside Address – consists of the address to the PERSON you are

writing the letter to.

Line 1: Name and Title

Dr. Carol Green, Board of Directors

Line 2: Place

Glenwood Medical Center

Line 3: Street Address

789 3 Avenue S

Line 4: Town, Province, PC
Calgary AB V4C 7D3

3. Salutation – Consists of ‘Dear’, followed by Mr., Miss, Mrs., Ms, their last name and a COLON (:).

Dear Mr. Smith:

Dear Ms. Black:

Dear Dr. Green:
STEP 2: Body (BPDOG)

This is where you write your letter. Use the following format (BPDOG) when writing:

B = Background

· Includes a description of:

· who you are

· what you do, etc…

P = Purpose

· Why are you writing this letter? (i.e. I am writing this letter to invite you to speak at …..)

D = Details

· Includes specific details surrounding the event (5 W’s)

· Any important information the person receiving the letter should know

· Facts and figures to support your reasons

O = Operations

· How will things work? What do you want the person to do? (i.e. write back, reply, etc.)

· MUST include reply information – a way for the person to get back to you

G = Goodwill Closing (2 Parts)

· Thank the person for their time
· Compliment them on their work/effort/etc.

· Include a proper closing and then a COMMA, such as ‘Sincerely,’ ‘Yours Truly,’
· Skip 3 lines, PRINT your name, skip a line and write your signature, skip another line and then PRINT your name in the space

Ex.
Sincerely,

Joy Ashford
 (signature)

Joy Ashford
In your answer remember to use this page to PLAN and follow the structure of prose writing. A self-editing checklist is attached! Please use it.

CHECKLIST:

	1. Do all of my sentences start with capital and periods?

	

	2. Using the list of 100 high frequently words to help you, check that these words are spelled correctly in your writing.

	

	3. Did I use dress ups and sentence starters in my writing? Underline all of these using a colored pencil crayon.

	

	4. Does my writing make sense? Is it arranged in logical order?

	

	5. Did I indent all my paragraphs?

	

	6. Do I have interesting opening sentences that grab the reader’s attention?

	

	7. Have I used interesting verbs? Openers? Use your agenda’s Writing Guide pages to help you (p. 134-135).

	

	8. Have I achieved the purpose for this writing assignment? Read over your instructions for this assignment to make sure you have completed all the requirement.

	

