when writing your elected officials

Your Name

Your Address

Your City, State, Zip
[I have seen everything left justified and is acceptable although not formally correct. However be sure to skip a line here. A header is also acceptable for organization letterhead or stationary]
Date
[Date can be left or right justified. However be sure to skip a line]
Honorable Addressee Name

Addressee Address

Addressee Address [line 2 if needed]
Addressee City, State, Zip
[I often include an email and/or Phone number, although not technically formal according to websites I have referenced]

Dear Representative or Senator, [Salutation or Greeting]

Introduction [Identify Self and any professional or personal experience relevant to the purpose of the letter. State the purpose, for example the issue and a proposed resolution. Formal letters are indented for each paragraph, but again the digital age and Internet often ignores paragraph indenting and have seen acceptable letters written without indents, and instead spaces between paragraphs]

Body Paragraphs [Limit to about three paragraphs. Cite data sources and recommend solutions to each problem, as well as, the effects of the problems. Provide an alternative that the legislator can work with rather simply stating a complaint or disagreement]

Conclusion [Ask for reply or action (be polite). I have even asked for alternative resolutions not stated, but always clearly state the grievance or resolutions that are unacceptable and why if the preceding body paragraphs. For example any resolution that continues to violate my 4th Amendment rights is unacceptable. Include a statement of follow up action and intentions on you yourself or organization.

Thank them for their time, efforts, consideration, etc… [Always maintain a polite and respectful tone. Stay on the high road. I know it can be difficult at times, but remember this letter whether electronic or hardcopy may be distributed and circulated and the content and tone reflects not just the author, but the organization the author represents.]

Respectfully, [Closing - End the letter with “Regards,” or “Faithfully,” if you do not know the person or well and “Sincerely,” for those who you know by person. If there is a disagreement,” Respectfully,” is appropriate.]

[Typically 3-4 Spaces and sign hardcopies here]

Your Name

Email Address [and/or]
Phone number [if different or not included in top right/header]
Tip 1: Try to keep to one page, I have reduced to the font to ten, shrunk the margins to 0.75” and made the addresses “in-line” to accomplish, which are technically incorrect, but acceptable. You can always includes attachments rather than going into detail to save space.

Tip 2: Use the same format for emails as often one may print the content portion and then your contact information is then disconnected from the letter content or even addressee.
