Let’s Write a Letter
by Melissa Cook

Purpose: The purpose of this lesson is to help students improve writing skills. Students will learn the outline and other necessary components in order to write an efficient letter. Students will learn the art of writing an effective business letter by writing to actual businesses with a compliment and/or a complaint. This lesson can be presented any time during Writing Workshop.

Materials needed:

· Paper or Writing Journals

· Pencils

· Handout with sample business letter format.

Time required:

15-20 minutes

Objectives:

NCTE

· Students adjust their use of spoken, written, and visual language (e.g., conventions, style, vocabulary) to communicate effectively with a variety of audiences and for different purposes.

· Students employ a wide range of strategies as they write and use different writing process elements appropriately to communicate with different audiences for a variety of purposes.

· Students use spoken, written, and visual language to accomplish their own purposes (e.g., for learning, enjoyment, persuasion, and the exchange of information).

(NCSCS) Language Arts

· Competency Goal 1 – The learner will use language to express individual perspectives through analysis of personal, social, cultural, and historical issues.

1.01 Narrate a personal account which:

· Creates a coherent, organizing structure appropriate to purpose, audience, and context.

· Establishes a point of view and sharpens focus.

· Uses remembered feelings.

· Selects details that best illuminate the topic.

· Connects events to self/society.

· Competency Goal 6 – The learner will apply conventions of grammar and language usage.

6.02 Continue to identify and edit errors in spoken and written English by:

· Producing final drafts/presentations that demonstrate accurate spelling and the correct use of punctuation, capitalization, and format.

Script:

“Today we’re going to look at the correct way to write a business letter and we’re even going to write a business letter to an actual business of your choice. (Distribute handout of a sample business letter. Have students take notes on the handout of the following information:) I have handed a sample of a business letter that you can keep in your writing journals for future reference. For now, we are going to go over this block form of writing. Take notes about the letter as needed.”

“You will notice that a business letter is always written on 8½” x 11” unlined paper. There are six parts to a business letter. The heading contains your return address with the date on the last line. Always include the date on your letter. The heading is next to the left margin. The inside address is the address where you will be sending your letter. Include titles and names if you know them. The inside address is always on the left margin. Skip a line after the heading before the inside address. You will skip another line after the inside address before the greeting. The greeting or salutation should always be formal. It normally begins with the word ‘Dear’ and always includes the person’s last name. A title, such as Mr., Mrs., or Ms., is used unless the title is unclear; then the first name of the person is used. The greeting in a business letter always ends in a colon. The body is written as text. Paragraphs may be indented but are not necessary. Regardless of format, skip a line between paragraphs. Skip a line between the greeting and the body. Skip a line between the body and the close. The complimentary close is short, polite and ends with a comma. It is at the left margin. Skip two lines after the complimentary close and type out the name to be signed. This is the signature line and may include a second line for a title, if appropriate. The signature should start directly above the first letter of the signature line in the space between the close and the signature line. Use blue or black ink. Business letter should not contain postscripts.”

“Now that we know how to create a business letter correctly, let’s begin by writing one to an actual business. Think of a product or service you like or have had a problem with. Use the business format to express your satisfaction or dissatisfaction with the product or service. You will use your home address as the return address in the heading. As you finish writing, typing, and editing your letter, I will proofread your letter with you for grammar and punctuation before sending it to the business you have chosen. Are there any questions? (Answer any questions students may have about the business letter format.) If there are no more questions, let’s begin.”

Additional Resources:

Business Letters

http://englishplus.com/grammar/00000149.htm
Business Correspondence – Overview

http://www.io.com/~hcexres/tcm1603/acchtml/genlett.htm
Letter Format

http://fbox.vt.edu/eng/mech/writing/workbooks/letters.htm
The Basic Business Letter

http://owl.english.purdue.edu/handouts/pw/p_basicbusletter.htm
Sample Business Letter Format

234 Main Street

Boone, NC 28607

23 March 2002

Mr. Frank Jones, President

Jones, Jones, & Jones

123 International Lane

Boston, MA 01234

Dear Mr. Jones:

When you use the block form to write a business letter, all the information is typed flush left, with one-inch margins all around. First, provide your own address and the date, then skip a line and provide the inside address of the party to whom the letter is addressed. Skip another line before the salutation, and do not punctuate after it. Then write the body of your letter as illustrated here, with no indentation at the beginning of paragraphs. Skip lines between paragraphs.

If you are using letterhead that already provides your address, begin with the date. After writing the body of the letter, type the closing without punctuation, leave 3-4 blank lines, then type your name and title (if applicable), all flush left. Sign the letter in the blank space above your typed name. Now, doesn’t that look professional?

Sincerely,

Jane Smith

Administrative Assistant

