
Modified-Block Style-Standard Format Letterhead

BOARD OF PUBLIC WORKS

MEMBERS
CYNTHIA M. RUIZ

PRESIDENT
JULIE B. GUTMAN

VICE PRESIDENT
PAULA A. DANIELS

PRESIDENT PRO TEMPORE
ERNESTO CÁRDENAS

COMMISSIONER
VALERIE LYNNE SHAW

COMMISSIONER
JAMES A. GIBSON

SECRETARY

CITY OF LOS ANGELES

CALIFORNIA

ANTONIO VILLARAIGOSA
MAYOR

January 5, 2009

DEPARTMENT OF
PUBLIC WORKS

BUREAU OF
ENGINEERING

GARY LEE MOORE, P.E.
CITY ENGINEER

1149 S. BROADWAY ST., SUITE 700
LOS ANGELES, CA 90015

http://eng.lacity.org

Date

Opening

Body

Closing

Honorable Tom LaBonge
Councilmember
Room 480, City Hall

Attention: Carol Ramsay, Field Deputy

Dear Councilmember LaBonge:

OVERVIEW OF THE BUREAU OF ENGINEERING

Xxxx
xx

xxxxxxsxxx
xx
xx
xx

xxx

1. xxx
2. xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx
3. xxx

 Sincerely,

 Gary Lee Moore, P.E.
 City Engineer

GLM/doc1:gva
Enclosure
cc: Mr. John Doe

AN EQUAL EMPLOYMENT OPPORTUNITY – AFFIRMATIVE ACTION EMPLOYER

 Letterhead
Use Arial 12pt for all Letterhead correspondence.

Date Line: Type the date two lines below the letterhead. The
date is positioned in the center below the Mayor’s name.

Inside address: Type (1) The name of the person to whom you
are writing; (2) the street address or the post office box number;
and (3) the city, state, and ZIP Code, or in the case of an
elected City official, the City Hall address as shown in the
example.

Attention Line: If you use an attention line, type it two lines
below the inside address and two lines above the salutation.
Use capital letters for the A in Attention. Do not abbreviate the
Attention. Use a colon after Attention.

Salutation: Type the salutation on the second line below the
inside address. (Note: The salutation is always used on
Modified-Block Style letters).

Subject Line: If you use a subject line, type it between the
salutation and the body of the letter, with 1 blank line above
and below. Type the subject line in all-capital letters in bold.
The subject line is customarily typed without underscoring.

Message: Type the text of the letter on the second line below
the subject line, if used, or on the second line below the
salutation. All paragraphs are typed single-spaced with no
indentions and left justification; leave 1 blank line between
paragraphs.

Complimentary Closing: Type the complimentary closing on
the second line below the last line of the body of the letter.
Start the closing at center.

Signature Block: Type the signer’s name and title at the same
point as the complimentary closing. Leave four blank spaces
between the complimentary closing and the first line of the
typed signature block to allow for the written signature.
Reference Initials: Type the initials of the writer in caps at the
left margin on the second line below the typed signature block.
[Optional) Type the document name and typist initials in lower
case following the initials of the writer. Use Arial 9pt font.

Enclosure Notation: Type the word Enclosure or Attachment
(or an appropriate alternative) at the left margin, on the line
below the reference initials. Use Arial 9pt font.

Copy Notation: Type cc: and list the names of those who will
receive copies of the letter. Use Arial 9pt font.
 Figure 1

	Text10: 6

