

E-MAILS
MEMOS

TYPES	APPROACHES
<ul style="list-style-type: none"> INFORM RESPOND REQUEST 	<ul style="list-style-type: none"> Direct Direct/Indirect Direct

FORMAT

TO	
FROM	<ul style="list-style-type: none"> Inserting full name plus e-mail address varies
DATE:	<ul style="list-style-type: none"> This order depends on your e-mail program
CC:	
SUBJECT LINE:	<ul style="list-style-type: none"> Identify and summarize purpose Must be specific and eye-catching Often without articles Does not need to be a complete sentence / no periods Use capitals except on articles, co-ordinate conjunctions or prepositions fewer than four letters
SALUTATION:	<ul style="list-style-type: none"> Use if receiver is an outsider or not well known Omit salutation if receiver is within an organization Use name of receiver in first sentence of opening if salutation not used
OPENING	<ul style="list-style-type: none"> Decide on a <i>DIRECT</i> or <i>INDIRECT</i> APPROACH Restate purpose concisely
BODY:	<ul style="list-style-type: none"> Upper and lower case characters Never in all upper or all lower case Separate topics using graphic highlighting ex. bullet lists/headings/tables Use bold face headings to emphasize and clarify groupings
CLOSING:	<ul style="list-style-type: none"> Action information / dates Summary of main points for complex messages May omit closing and name at end if message is sent within organization Add concluding though / goodwill statement if no action request Signature block containing contact info (E-mail only)
CONTENT TONE CORRECTNESS	
<ul style="list-style-type: none"> Be concise Send only appropriate information Don't use email to avoid breaking bad news in person or dealing with job performance/conflict 	<ul style="list-style-type: none"> Never respond in anger Avoid humour/jokes Readers lose respect for poor memos/emails Be casual but professional!

TO	Name < Address >	INFORM
FROM	Name < Address >	
CC:		
SUBJECT LINE:	<ul style="list-style-type: none"> Identify and summarize purpose Be informative and upbeat 	<p>**Note: Preceded by Name: "CC field" → E-mail "Arm Brackets" ", Title" → MEMO</p>
SALUTATION: ?		
OPENING:	DIRECT APPROACH: Restate purpose concisely	
BODY:	<ul style="list-style-type: none"> Explain any changes etc. List procedures 	
CLOSING:	<ul style="list-style-type: none"> Summarize main points Restate primary benefits State how more info may be obtained 	<ul style="list-style-type: none"> Complimentary closing Signature or signature block

TO	Name < Address >	RESPOND
FROM	Name < Address >	
CC:		
SUBJECT LINE:	<ul style="list-style-type: none"> Identify and summarize purpose 	
SALUTATION: ?		
OPENING:	DIRECT APPROACH: Refer to previous message and message date & announce info to follow ex (<i>Here are my reactions to your inquiry.</i>) Restate purpose concisely	
BODY:	<ul style="list-style-type: none"> Provide requested info Follow request sequence 	
CLOSING:	<ul style="list-style-type: none"> Encourage feedback Offer further assistance 	<ul style="list-style-type: none"> Close with a reassuring remark Signature or signature block'

TO	Name < Address >	REQUEST
FROM	Name < Address >	
CC:		
SUBJECT LINE:	<ul style="list-style-type: none"> Identify and summarize purpose Be courteous / respectful / not demanding 	
SALUTATION: ?		
OPENING:	DIRECT APPROACH: Immediately describe request / purpose concisely INDIRECT APPROACH: Use for sensitive / bad news / persuasive messages if reader may resist Offer explanation and evidence before main idea directly under use	
BODY:	<ul style="list-style-type: none"> Provide background info and explain main idea Separate topics / arrange questions logically 	
CLOSING:	<ul style="list-style-type: none"> Summarize message Encourage co-operation Complimentary closing / show gratitude 	<ul style="list-style-type: none"> Action info (deadline) Reason / benefit for action Signature or signature block