[image: image1.png]

(Format: 12 point “Times New Roman” block style)
MEMORANDUM (Centered, all caps, bold)

TO:
J. Jones (Use initial of first name and full last name)

Forest Elementary (Location optional)

FROM:
A. Smith via B. Brown (Writer via supervisor, as appropriate)

DATE:
January 1, 2008

SUBJECT:
DISTRICT MEMO FORMAT

SAMPLE MEMO (The subject line should be typed in all caps, not bold. If the
subject line is long, type it in two or more single-spaced
lines of roughly equal
length, aligned with the start of the first line.) Gregg 1393k

(Leave one or two blank spaces between the subject line and text of the memo.) Gregg 1393l

This sample memo demonstrates the standard district format. Set a tab or use a default tab so that the entries following the guide words will all block at the left and will clear the longest guide word by a minimum of two spaces. Gregg 1393f

After the guide word TO: (all caps, bold) type the first and last name of the addressee, or the first initial and last name, of the addressee (the latter is preferred). Use a consistent format throughout the memo. If the memo is being addressed to more than one person, try to fill all the names on the same line. If the list is too long, type “Distribution” and provide the distribution list on the 2nd line below the last notation (i.e., reference initials, enclosure notation). Gregg 1393j.

After the guide word, FROM: (all caps, bold) type the first and last name, or the first initial and last name (the latter is preferred, but should be consistent with TO:), of the writer. If a memo is to be routed via the supervisor, type the supervisor’s name second, showing his/her approval.

Use single spacing, leaving one blank line between paragraphs. Gregg 1393m If the memo is of a confidential nature, type the word CONFIDENTIAL in bold all-capital letters. Center the

Memorandum to S. Jones

Page 2

March 7, 2001

notation on the 2nd line below the last line of the memo heading. Begin typing the body of the memo on the 2nd or 3rd line below this notation. Gregg 1393s

If the memo goes beyond the first page, insert a continuation heading on a new sheet of paper (use the same style as for a letter). Leave one or two blank lines between the continuation-page heading and the message. Gregg 1393t

AS:mg (On 2nd line below body of the memo, type the reference initials, including originator and typist’s initials)

Enc. (Type this notation on the 2nd line below the reference initials. “Enc.” is preferred in correspondence; “Att.” is preferred in reports and circulars.)

c: H. Black (Type this notation on the 2nd line below the previous notation. Alphabetize the names in rank order: nondistrict addressees, board members, superintendent, Executive Committee members, all other district staff.)

Distribution: (If needed, type distribution line on the 2nd line below the last notation.)

NOTE: The mission statement should appear ONLY on the first page of correspondence, not on subsequent pages.

BECOMING AMERICA’S BEST

