CORRESPONDENCE

I. Authorities for Preparation

I. Policies & Procedures (P&P) 261.2, dated 2/8/91
I. ARS Correspondence Manual M261.2, dated 2/8/91
I. U.S. Government Printing Office Style Manual, dated March 1994, and

I. Word Division Supplement, dated 1987

I. Ordering Information

II.
Official ARS Stationery

III.
Copy Requirements

IV.
Informal Letter or Memorandum

V.
Formal Letter

VI.
Controlled Correspondence

1. Report of Congressional Conversation - Form ARS-213

VII.
Foreign Correspondence

1. Foreign Correspondence Dispatched to Communist-Controlled Countries

1. Foreign Agricultural Service (FAS)

VIII.
Electronic Communications

Authorities for Preparation:tc \l2 "Authorities for Preparation
P&P 261.2, dated 2/8/91 (www.afm.ars.usda.gov/ppweb/PDF/261.2.pdf)
ARS Correspondence Manual M-261.2 (http://www.ars.usda.gov/SP2UserFiles/ad_hoc/64000000MidSouthAreaOfficeProfessionals/02-CorrespondencePB.pdf)
U.S. Government Printing Office Style Manual, dated March 1994, and

Word Division Supplement, dated 1987

Ordering Information:tc \l2 "Ordering Information
United States Government Printing Office Style Manual, March 1984

(Stock No. 021-000-00120-1)

Word Division, Supplement to the United States Government Printing Office Style Manual, 1987 (Stock No. 0231-000-00139-2)
For sale by the Superintendent of Documents, U.S. Government Printing Office,

Washington, DC 20402

Government Printing Office catalog web-site (w/search): http://catalog.gpo.gov/F
Official ARS Stationerytc \l2 "Official ARS Stationery
See attached guidelines and example of the official letterhead.

Electronic letterhead can be generated by your personal computer, but it must look exactly as the printed letterhead (, no colors, black and white.

Order printed letterhead through the Area Procurement Office, Mid South Area, Stoneville, MS.

Copy Requirementstc \l2 "Copy Requirements
Official File Copy - Prepare an official file copy of all memos. The official file copy may be yellow or white. If a white copy is used as the official file, it must be clearly marked or stamped as the (OFFICIAL FILE(in the upper right hand corner of the correspondence.

In the Mid South Area, we urge you to use the Yellow Official File Copy for the subject files. The yellow subject file copy is easier to locate and identify, especially with the volume of E-Mail received.

Alphabetical File Copy - Alphabetical files are optional. In the Mid South Area, we urge you to use the Pink Alphabetical File Copy. It is a good cross-reference tool to use to locate the subject file copy.

Reading Files - Reading files or chronological files are optional. If desired, keep each piece of correspondence in a folder with a fastener at the top arranged with the most current date to the top.

Coding - All copies should be coded in the upper right hand corner. Coding notation in the upper right hand corner should agree on the pink, yellow, and reading copies.

Legends - With the varying types of printers available, offices may choose a method that allows for the efficient placement of the dictator’s legend on correspondence. The ARS Correspondence Manual shows three examples. We use the following format in the Area Office:

ARS:ADO:TJArmy:sw:X5265:4-12-99:C:\WPDOCS\CORRES-PREP.WPD

Informal Letter or Memorandumtc \l2 "Informal Letter or Memorandum
On the first page, top and bottom margins are about 2 inches to allow for headers and footers.

Side margins are 1 inch.

On the second and succeeding pages, top, bottom, and side margins

are one inch.

[image: image1.wmf]
[image: image2.wmf]

November 9, 2004
SUBJECT:
Example of Informal Letter

 TO:
Chief O. Staff, Mid South Area Office

 FROM:
Ima Secretary

Executive Assistant to the Area Director

This is an example of an informal letter that is less than 10

lines. Double space memos of one paragraph (10 lines or less).

Single space the body of memos longer than one paragraph and

double space between the paragraphs.
[image: image3.wmf]
[image: image4.wmf]

November 9, 2004
FOR OFFICIAL USE ONLY

SUBJECT: Example of Informal Letter

 TO:
Chief O. Staff

Deputy Area Director

USDA, ARS, Mid South Area

P.O. Box 225

Stoneville, Mississippi 38776

 FROM:
Ima Secretary

Executive Assistant to the Area Director

This is an example of the informal letter using the “For Official Use Only” line. Information or records that are not for immediate public use shall be marked FOR OFFICIAL USE ONLY at both the top and bottom of each page. Further instructions are contained in Directive 253.2, For Official Use Only.

Note that the top caption is typed two lines below the date. The Subject line is typed three lines (triple space) below the For Official Use Only caption.

Type the bottom caption two lines below the last line on each page. If the caption falls above the middle of the page, place it below the middle of the page flush with the left margin.

cc:

S. Y. Scientist

FOR OFFICIAL USE ONLY

[image: image5.wmf]
[image: image6.wmf]

November 9, 2004
SUBJECT: Example of Informal Letter with THROUGH Line

 TO:
Chief O. Staff

Deputy Area Director

USDA, ARS, Mid South Area

P.O. Box 225

Stoneville, Mississippi 38776

THROUGH:
Head Mann, Area Director, Mid South Area

Second N. Command, Associate Director, Mid South Area

 FROM:
Ima Secretary

Executive Assistant to the Area Director

This is an example of the informal letter with the THROUGH line. A THROUGH line may be necessary if an official needs to concur with the memo before it is received by the addressee.

The THROUGH line is typed two lines below the last line of the TO block and the FROM line is typed two lines below the last line of the THROUGH block. Note the titles are beside the names rather than under as is customary in the SUBJECT and TO lines.
The originating office will forward the following package to the last THROUGH addressee:

a. Original, with enclosures and addressed envelope to the recipient. Prepare an envelope that is large enough to accommodate the package being sent.

b. cc: copies, with enclosures (if applicable) and addressed envelopes to the recipients.

c. Official file copy, with envelope addressed to the sender or secretary. This will be returned with a notation by the Area Office personnel as to the date the letter was mailed.

d. THROUGH copies, with enclosures (if applicable) and envelopes to the next THROUGH recipient (if applicable). Prepare an envelope that is large enough to accommodate the package being sent.

Chief O. Staff
2

This example also shows the format to use when there is a reason to break a paragraph into subparagraphs. Subparagraphs may be lettered or numbered.

Please see pages 1-7 and 2-18 of the ARS Correspondence Manual for further guidance.

[image: image7.wmf]
[image: image8.wmf]

November 9, 2004
FOR OFFICIAL USE ONLY

SUBJECT: Example of Informal Letter

 TO:
Chief O. Staff

Deputy Area Director

USDA, ARS, Mid South Area

P.O. Box 225

Stoneville, Mississippi 38776

 FROM:
Ima Secretary

Executive Assistant to the Area Director

This is an example of the basic informal letter. This style should be used for most daily communications of routine business within USDA and other Federal agencies.

Begin the date about two inches below the last line of the Agricultural Research Service line. Remember to triple space (two lines) after the date; double space (one line) between the Subject and To lines; double space (one line) between the To and From lines. Triple space (two lines) between the From line and the body of the memo.

Double space (one line) between paragraphs. Paragraphs are typed flush with the left margin.

When enclosures are identified in the text, type the word “Enclosure” flush with the left margin, two lines below the last line of the body of the memo. For more than one enclosure, indicate the number of enclosures.

FOR OFFICIAL USE ONLY
Chief O. Staff
2

FOR OFFICIAL USE ONLY
Type the second and succeeding pages of a memo on plain bond paper the same quality as the first page. Starting with the second page, type the name of the addressee exactly as it is shown on the first page, six lines or one inch from the top of the page and flush with the left margin. Type the page number on the same line flush with the right margin. Continue the text two lines below the name of the addressee. Allow side margins of one inch and bottom margins of at least one inch.

4 Enclosures:

Mid South Area Secretarial Handbook

Plain Letters Pamphlet

ARS Correspondence Manual - 2 copies

cc:

H. T. Mann

S. I. Command

S. Y. Scientist

FOR OFFICIAL USE ONLY
[image: image9.wmf]
[image: image10.wmf]
tc \l2 "Formal Letter
November 9, 2004
FOR OFFICIAL USE ONLY
Dr. John Doe

Research Scientist

Fish Diseases and Parasites Research

P. O. Box 222

Auburn, Alabama 33333

Dear Dr. Doe:

SUBJECT: Example of Formal Letter

The formal letter is used for other than routine work or business transactions, when it is believed that the addressee might expect, or should receive, a more formal or personalized letter.

The style is used for communications with industry and others outside of USDA and other Federal agencies. It is also used when sending ARS employees letters of condolence, congratulations, or disciplinary actions. There are other guidelines to consider, such as the complimentary close, which is different for disciplinary actions. Refer to the Correspondence Manual for additional information.
This example shows the FOR OFFICIAL USE ONLY caption.

Sincerely,

IMA SECRETARY

Executive Assistant to the Area Director

FOR OFFICIAL USE ONLY

Controlled Correspondencetc \l2 "Controlled Correspondence
Controlled correspondence refers to correspondence with:

Office of the Secretary of Agriculture

Office of the Administrator, ARS

Congressional

Legislative Reports

White House

See the ARS Correspondence Manual for details.

Congressional Inquiriestc \l2 "Congressional Inquiries
Written replies to Congressional inquires, whether referred or by direct mail, must clear through supervisory channels to the ARS Correspondence Management Unit (CMU). Prepare a formal letter to the members of Congress using the Models of Address chapter of the ARS Correspondence Manual. SEND these letters through the Area Director with a large brown envelope addressed to:

Renee Miller

Correspondence Control Officer

USDA, ARS, ONP

Correspondence Management Unit

5601 Sunnyside Avenue, GWCC/Rm 4-2124A

Beltsville, Maryland 20705

Phone: 301-504-4517

Alternate contact is:

Claudette Shields

Management Assistant

USDA, ARS, ONP

Correspondence Management Unit

5601 Sunnyside Avenue, GWCC/Rm 4-2122A

Beltsville, Maryland 20705

Phone: 301-504-4513

Official telephone conversations between ARS employees and Members of Congress and their staff must be documented and forwarded to the ARS Legislative Staff. It is imperative that all ARS employees document Congressional conversations.

References:
P&P 125.3 - Documenting Official Congressional Conversations, dated 5/20/85

ARS Form 213 - Report of Congressional Conversation

The ARS Form 213 MUST BE SENT THROUGH THE AREA DIRECTOR. THE MID SOUTH AREA OFFICE WILL FORWARD THE FORM TO THE APPROPRIATE RECIPIENTS.

	
Report of Congressional Conversation
	Date of Conversation

	
	Time of Conversation

	INSTRUCTIONS: As soon as possible after completing an official conversation, prepare ARS-213 and distribute as follows:

(Send to the Area Office for distribution)

	Conversed with - Name and Title of Individual; Congressional Representative's Name, State, and Office Phone Number.

	Employee's Name, Title, and Location

	Phone No.

	Subject of the Conversation

	Information Given

	Action Recommended (If further action is required)

Form ARS-213
USDA-ARS

Foreign Correspondencetc \l2 "Foreign Correspondence
The P&P 263.2, “Foreign Correspondence Dispatched to Communist Controlled Countries,” has been cancelled.

There are countries, however, under U.S. embargo to which no material or correspondence may be sent without the permission of the Foreign Asset Control Board. These countries are listed on the website (http://www.treasury.gov/resource-center/sanctions/Programs/Pages/Programs.aspx) for the Office of Foreign Assets Control (OFAC).
Individual ARS employees wishing to contact these countries or send material may contact the Asset Control Board, U.S. Department of Treasury, directly at 202-622-2500, fax 202-622-1657.

If an employee is unsure about communication with a country or institution, they should contact someone at OFAC for guidance.

Electronic Communicationstc \l2 "Electronic Communications
Electronic communications are used for transmitting correspondence when speed is important.

Information transmitted electronically is subject to the records and information management requirements; i.e., P&P 251.8, Records Management.

Access the REE Administrative Issuances (Directives, P&P, etc.) website at:

http://www.afm.ars.usda.gov/ppweb/
(with search capability) or

http://www.afm.ars.usda.gov/afm2/ppweb/ (without search capability)

Forms of Addresstc \l2 "Forms of Address
The following list shows the address element, salutation, and complimentary close, when used, for certain addresses.

	Addressee
	Address on Letter

(Note: use DC (no periods) on the Envelope
	Salutation and Complimentary Close

	THE WHITE HOUSE
The President
	The President

The White House

Washington, D.C. 20500
	Dear Mr., Madam President:

 Respectfully,

or The President

 Respectfully submitted,

	Spouse of the President
	Mrs. (full name)

The White House

Washington, D.C. 20500
	Dear Mrs., Mr. (surname)1
 Sincerely,

	Assistant to the President
	The Honorable (full name)

Assistant to the President
	Dear Mr., Mrs., Miss, Ms.

	Former President2
	Formal: The Vice President

 United States Senate

 Washington, D.C. 20510

Informal:The Honorable (full name)

 The Vice President of the

 United States

 Washington, D.C. 20501
	Dear Mr., Madam Vice

 President:

 Sincerely,

Dear Mr., Madam Vice

 President:

 Sincerely,

	Former Vice

President
	The Honorable (full name)

(no title)

(local address) (ZIP code)
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	Director, Office of

 Management and

 Budget
	The Honorable (full name)

Director, Office of Management

 and Budget

Washington, D.C. 20503
	Dear Mr., Mrs., Miss, Ms.

(surname):

	THE FEDERAL JUDICIARY
The Chief Justice
	The Chief Justice

The Supreme Court

Washington, D.C. 20543
	Dear Chief Justice:

 Sincerely,

	Associate Justice
	Justice (surname)

The Supreme Court

Washington, D.C. 20543
	Dear Justice (surname):

 Sincerely,

	The Clerk of the

 Supreme Court
	The Clerk of the Supreme Court

The Supreme Court

Washington, D.C. 20543
	Dear Mr., Mrs., Miss, Ms.

(surname)

 Sincerely,

	THE CONGRESS
President of the

 Senate
	The Honorable (full name)

President of the Senate

Washington, D.C. 20510
	Dear Mr., Madam president:

 Sincerely,

	Speaker of the House

 of Representatives
	The Honorable (full name)

Speaker of the House of

 Representatives

Washington, D.C. 20515
	Dear Mr., Madam Speaker:

 Sincerely,

	United States Senator
	The Honorable (full name)

United States Senate

Washington, D.C. 20510

or

The Honorable (full name)

United States Senator

(Congressional District Office

 address)

(City) (State) (ZIP code)
	Dear Senator (surname):

 Sincerely,

	United States

 Representative
	The Honorable (full name)

House of Representatives

Washington, D.C. 20515

or

The Honorable (full name)

Member, United States House of

 Representatives

(local address) (ZIP Code)
	Dear Mr., Mrs., Miss, Ms.

(surname):

or

Dear Congressman,

 Congresswoman (surname):

 Sincerely,

	Committee Chairman

 Chairwoman

 Chair
	The Honorable (full name)

Chairman, Committee on (name)

United States Senate

Washington, D.C. 20510

or

The Honorable (full name)

Chairman, Committee on (name)

House of Representatives

Washington, D.C. 20515
	Dear Mr. Chairman: 3
 Madam Chairwoman:

 Chair:

 Sincerely,

	Subcommittee Chairman
	The Honorable (full name)

Chairman, Committee on (name)

(name of parent Committee)

United States Senate

Washington, D.C. 20510

or

The Honorable (full name)

Chairman, Subcommittee on (name)

(name of parent Committee)

House of Representatives

Washington, D.C. 20515
	Dear Mr., Madam Chairman:

 Sincerely,

	Joint Committee

Chairman
	The Honorable (full name)

Chairman, Joint Committee on

(name)

Congress of the United States

Washington, D.C. (ZIP code)
	Dear Mr., Madam Chairman:

 Sincerely,

	Senator-elect

Representative-elect
	The Honorable (full name)

United States Senator-elect

 or

Representative-elect

(address, if given) or

Care of the United States

 Senate or House of

 Representatives
	Dear Senator-elect (surname)

 Sincerely,

Dear Congressman-elect:

 Sincerely,

	Office of a Deceased

 Senator or

 Representative
	Office of the late Senator4
 (full name)

United States Senate

Washington, D.C. 20510

 or

Office of the Late Representative

 (full name)

House of Representatives

Washington, D.C. 20510
	Sir: or Madam:

 Sincerely,

	Secretary of the

United States

Senate
	The Honorable (full name)

Secretary of the Senate

United States Senate

Washington, D.C. 20510
	Dear M., Mrs., Miss, Ms.

(surname):

 Sincerely,

	Delegate
	The Honorable (full name)

Delegate from (name)

United States House of

 Representatives

Washington, D.C. 20515
	Dear Mr. Mrs., Miss, Ms.

(surname):

 Sincerely,

	LEGISLATIVE AGENCIES
Comptroller General
	The Honorable (full name)

Comptroller General of

 the United States

Washington, D.C. 20515
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	Librarian of

 Congress
	The Honorable (full name)

Librarian of Congress

Library of Congress

Washington, D.C. 20540
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	Public Printer
	The Honorable (full name)

Public Printer

U.S. Government Printing Office

Washington, D.C. 20401
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	EXECUTIVE DEPARTMENTS
Cabinet Members
	The Honorable (full name)

Deputy Secretary of (name of

 Department)

Washington, D.C. (ZIP code)

 or

The Honorable (full name)

Assistant Secretary of (name

 of Department)

Washington, D.C. (ZIP code)

or

The Honorable (full name)

Under Secretary of (name of

 Department)

Washington, D.C. (ZIP code)
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	Postmaster General
	The Honorable (full name)

Postmaster General

Washington, D.C. 20260
	Dear Mr., Madam

 Postmaster General:

	AMERICAN MISSIONS
American Ambassador
	The Honorable (full name)

American Ambassador

(City) (Country)
	Sir: Madam: (formal)

Dear Mr., Madam

Ambassador: (informal)

 Very truly yours,

 (formal)

 Sincerely, (informal)

	Personal (Special)

 Representative of

 the President
	The Honorable (full name)

Personal Representative of

 the President of the

 United States of America to

 (Country)

 (City) (State/Country)
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	American Consul

 General or American

 Consul
	Mr. (full name)

American Consul General (or

 American Consul)

(City) (Country)
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	FOREIGN DIPLOMATIC MISSIONS
Foreign Ambassador in

 the United States
	His (Her) Excellency (full name)

Ambassador of (Country)

Washington, D.C. (ZIP code)
	Excellency:(formal)

Dear Mr., Madam

 Ambassador: (informal)

 Very truly yours,

 (formal)

 Sincerely, (informal)

	Foreign Minister in

 the United States

(head of a Legation)
	The Honorable (full name)

Minister of (Country)

Washington, D.C. (ZIP code)
	Dear Mr., Madam Minister:

 Sincerely,

	Foreign Minister

 Counselor in the

 United States
	The Honorable (full name)

Minister Counselor

Embassy of (Country)

Washington, D.C. (ZIP code)
	Dear Mr., Madam Minister:

 Sincerely,

	INTERNATIONAL ORGANIZATIONS
United States

 Representative to

 the United Nations

 or Organization of

 American States
	The Honorable (full name)

United States Representative to

 the United Nations (or Organi-

 zation of American States)

(City) (State) (ZIP code)
	Sir: or Madam: (formal)

Dear Mr., Madam

 Ambassador: (informal)

 Very truly yours, (formal)

 Sincerely, (informal)

	STATE AND LOCAL GOVERNMENTS
Governor of State
	The Honorable (full name)

Governor of (State)

(City) (State) (ZIP code)
	Dear Governor (surname):

 Sincerely,

	Lieutenant Governor
	The Honorable (full name)

Lieutenant Governor of (State)

(City) (State) (ZIP code)
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	State Senator
	The Honorable (full name)

(State) Senate

(City) (State) (ZIP code)
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	State Representative

Assemblyman

Delegate
	The Honorable (full name)

(State) House of

 Representatives (or Assembly

 or house of Delegates)

(City) (State) (ZIP code)
	Dear Mr., Mrs., Miss, Ms.

(surname):

 Sincerely,

	Mayor
	The Honorable (full name)

Mayor of (City)

(City) (State) (ZIP code)
	Dear Mayor (surname):

 Sincerely,

1i.e., last name.

2Use the Honorable unless the former President is entitled to another distinctive title (for example, military) and prefers to be addressed by it. For example, General (full name); Dear General (surname).

3Dear Mr. Chairman is most commonly used; however, Madam Chairwoman and Chair are options.

4If the name of the late Senator(s secretary or administrative assistant is known, the letter may be addressed to that person by name.
CORRESPONDENCE NOTES
· Letterhead: Be sure the letterhead is appropriate for the signer.

· Always use title (Dr., Mr., Mrs., Ms.) on letters.

· No not abbreviate State name in the inside address. Always show the zip code in the address.

· Do not use titles on the TO: line in memos (To: Dr. John Doe – no acceptable).

· Double space the body of letters of one paragraph, 10 lines or less. Single space the body of letters longer than one paragraph.

· Acronyms: The first time referring to a word to be abbreviated, write it out with the acronym following in parentheses. For example, Agricultural Research Service (ARS); fiscal year (FY).

· Federal Government – always capitalized.

· State is capitalized when referring to States in the United States (State of Maryland; State, Federal, local). Do not capitalize when used in a general sense (state of mind; a foreign state).

· Dates – a comma is needed after the year when you have the complete date in a sentence (In your letter dated April 22, 2003, you requested information.). When only month and year are used in a sentence, no commas are used (April 2004).

· Agency is capitalized when referring to our Agency (ARS). When referring to other agencies, put in lower case.

· ARS’ (not ARS’s) when showing possession.

· We do not use “the Department” in outgoing correspondence. The USDA acronym is to be used.

· Comma (,) before “and” when there is a series of three (time, money, and measurement).

· Keep time together on same line – 12:15 p.m., not 12:15

p.m.

· “Agencywide” is one word, not “Agency wide”

· Try to avoid typing part of a personal name at end of sentence. If you must divide name, title, first name, and middle initial should be on the same line.

· We are the Agricultural Research Service, not the Agriculture Research Service

· Period and other punctuation goes inside the quotation marks. For example: David was walking down the street and said, “I am tired.”
United States Department of Agriculture

Research, Education and Economics

Agricultural Research Service

National Sedimentation Laboratory

598 McElroy Drive

P.O. Box 1157, Oxford, Mississippi 38655

Voice: 662 232-2901  FAX: 662 232-2915  E�mail: isecretary@ars.usda.gov

United States Department of Agriculture

Research, Education and Economics

Agricultural Research Service

National Sedimentation Laboratory

598 McElroy Drive

P.O. Box 1157, Oxford, Mississippi 38655

Voice: 662 232-2901  FAX: 662 232-2915  E�mail: isecretary@ars.usda.gov

United States Department of Agriculture

Research, Education and Economics

Agricultural Research Service

National Sedimentation Laboratory

598 McElroy Drive

P.O. Box 1157, Oxford, Mississippi 38655

Voice: 662 232-2901  FAX: 662 232-2915  E�mail: isecretary@ars.usda.gov

United States Department of Agriculture

Research, Education and Economics

Agricultural Research Service

National Sedimentation Laboratory

598 McElroy Drive

P.O. Box 1157, Oxford, Mississippi 38655

Voice: 662 232-2901  FAX: 662 232-2915  E�mail: isecretary@ars.usda.gov

United States Department of Agriculture

Research, Education and Economics

Agricultural Research Service

National Sedimentation Laboratory

598 McElroy Drive

P.O. Box 1157, Oxford, Mississippi 38655

Voice: 662 232-2901  FAX: 662 232-2915  E�mail: isecretary@ars.usda.gov

