Sample: NWS-Controlled Congressional Letter

(to be dated when signed)

The Honorable (Name)
[Washington Office]
U.S. House of Representatives

Washington, DC 20515-6210

The Honorable (Name)
[District Office]

Member, U.S. House of Representative

1234 Main Street

City, ST 12345-6789

Dear Representative (last name):

[Times New Roman; 12-point; no indent, unless for signature of the Secretary; centered on page] Begin the first paragraph of each letter with "Thank you for your letter [on behalf of (name of constituent if there is one)] regarding..." followed by a brief description of the subject of the incoming letter. If the letter is unfavorable to NWS, it is appropriate to begin: "This is in response to your letter regarding..."

Double space between paragraphs. The first and last paragraphs may be one sentence. All other paragraphs must be more than one sentence.

There should only be one "thank you" in a letter. The last paragraph might read "We appreciate your interest..." depending on tone of the letter. If the letter is to the Member of Congress: "If you or your staff have any questions, please contact (name) of the NOAA Legislative Affairs Office at (202) xxx-xxxx or me at (301) 713-9095." If the response is addressed directly to the constituent, by request of the Member of Congress: "If you have any questions, please contact (name of contact person in the field) at (xxx) xxx-xxxx."

Sincerely,

Name

Enclosure

cc: Representative (Name)'s D.C. office

(if original sent to other office by request of Member of Congress)

Show on NWS file copy only:

bcc: GCW, LAW, [and other offices as appropriate for clearance and/or coordination]

