[Letterhead, if you have it]

TEMPLATE: LETTER TO THE EDITOR

This template was adapted from the Community Tool Box – Organizing for Effective Advocacy online guide.

Date	
Name of Editor Name of Publication Office Address City, State, Zip	
To the Editor of	,

First Paragraph:

- Grab the reader's attention your opening sentence is very important. It should tell readers what you're writing about, and make them want to read more
- Explain what the letter is about at the start tell your key point at the beginning

Middle Paragraph/s:

- Explain why the issue is important explain the issue and its importance simply to those who do not share your interest or background, using plain language that most people will understand
- Give evidence for any praise of criticism if you are writing a letter discussing a past or pending action, be clear in showing why this will have good or bad results
- State your opinion about what should be done you can write a letter just to "vent," or to support or criticize a certain action or policy, but you may also have suggestions about what could be done to improve the situation - if so, add these as well, be specific, the more good reasons you can give to back up your suggestions, the better

Final Paragraph:

- Summary of issue and why writing
- Make sure you stay within the word limit and keep the entire letter brief shorter letters have a better chance of being published

Sincerely,

[Signature]

Your name, typed
Your Title
Your Address
Your City, State, Zip
Your email and/or phone number

