Academic Writing Tip #33

Forms of Address

 When writing formal correspondence, appropriately addressing a person’s title and position establishes a respectful tone in the written communication. Although Americans are less formal in spoken communication, written English should follow a protocol for the person being addressed.

 As military officers and civilian officials with a variety of responsibilities, students may be required to correspond with the United States or other countries using English as the language of communication. The attached list of addressees and salutations provides the guidancel for some of more commonly used titles in academics and government. This information is from the footnoted Internet address listed below.

Here are three examples (the names are fictitious) of formal addresses from the attached list:

EX: United Nations Representative, foreign

 Address: His Excellency Jean Paul Satre, Representative of France to the United

 Nations
 Salutation: Excellency:

 or My dear Mr. Satre:
EX: Ambassador, US
 Address: The Honorable Robert James Adams, The Ambassador of the United States
 Salutation: Dear Sir:

 or Dear Mr. Ambassador:
EX: Representative, state

 Address: The Honorable Michele Stevens, California House of Representative
 Salutation: Dear Ms. Stevens:
 Whenever writing to any official, you should verify the appropriate address and salutation. Contacting the addressee’s office or searching on the Internet is a good place to start.

[image: image1.wmf]
Forms of Address

	Addressee
	Address
	Salutation

	Academics, college or university
	
	

	Dean
	Dean Full name
	Dear Dean Last name

	President/Superintendent
	President/Superintendent Full name
	Dear President/Superintendent

Last name

	Professor
	Professor Full name
	Dear Professor Last name

	Government
	
	

	Ambassador, US
	The Honorable Full name, The Ambassador of the United States
	Sir/Madam or Dear Mr./Madam Ambassador

	Ambassador to the U.S.
	His/Her Excellency Full name, The Ambassador of Place name
	Excellency or Dear Mr./Madam Ambassador

	Secretary General, United Nations
	His/Her Excellency Full name, Secretary General of the United Nations
	Dear Mr./Madam/Madame Secretary General

	United Nations Representative, U.S.
	The Honorable Full name, United States Representative to the United Nations
	Sir/Madam or Dear Mr./Ms. Last name

	United Nations Representative, foreign
	His/Her Excellency Full name, Representative of Place name to the United Nations
	Excellency or My dear Mr./Madam Last name

	President, U.S.
	The President
	Dear Mr./Madam President

	President, U.S., former
	The Honorable Full name
	Dear Mr./Madam Last name

	Representative, state
	The Honorable Full name, State name House of Representative
	Dear Mr./Ms. Last name

	Representative, U.S.
	The Honorable Full name, United States
	Dear Mr./Ms. Last name

	Government Officials
	
	

	Assemblyman/woman
	The Honorable Full name
	Dear Mr./Ms. Last name

	Associate Justice, U.S. Supreme Court
	The Honorable Justice Full name
	Dear Sir/Madam or Justice Last name

	Cabinet member
	The Honorable Full name, Secretary of Department name
	Sir/Madam or Dear Mr./Madam Secretary

	Chief Justice, U.S. Supreme Court
	The Honorable Full name, Chief Justice of the United States
	Dear Mr./Madame Chief Justice

	Governor
	The Honorable Full name, Governor of State name
	Dear Governor Last name

	Judge, federal
	The Honorable Full name, Judge, United States District Court
	Dear Judge Last name

	Judge, state or local
	The Honorable Full name, Judge of the Court of Place name
	Dear Judge Last name

	Mayor
	The Honorable Full name, Mayor of Place name
	Dear Mayor Last name

“Forms of Address.” Writing and Language-A Concise Guide to Style.
 <http://www.infoplease.com/ipa/A0001618.html, accessed June 13, 2012
