[image: image3.png]o

FLERIBLE TECHNOLOGY

solutions for your future


Collette W. Puckett, CEO


16 March 2018


[image: image4.jpg]


Memorandum

Friday, March 16, 2018
TO: 

All Staff
FROM: 
Karen J. Sheppard, Secretary
SUBJECT: 
Operating Instructions for New coffee Machine

Introduction

Use this document as a brief record written as an aid to the memory: memorandum, notation, note. You may use this memo as a template for your own memos by modifying it to meet your needs. This template is free; please download more templates at www.freetemplatesdepot.com
Memos are usually interoffice or interdepartmental documents used for several purposes; they are used to:
· send information, 
· state a plan of action, 
· make a request, 
· record what has been done or needs to be done. 
Format

Spacing and margins comprise the format – or physical layout – of a memo. As with all business documents, the professional-looking memo report is carefully formatted.

Memo styles and Headings (THIS IS HEADING 1)
This document works with styles. Styles are very important when you make a document in Microsoft Word as everything you do in word has a style attached to it. Just about everything in Word is style-driven. Imagine you want each heading of your document to be centered, bold, uppercase, red, Arial 18. Each time you need to apply formatting to the heading, you have to go through the entire process: center, bold, uppercase, red, Arial 18. This takes time.
Instead, you can just store all the information as a “style” and apply that style any time you need it with one click only. This does not only save you hours of time but also make your document look more professional and consistent.

Try to avoid direct formatting whenever you can.

common Lines (THIS IS HEADING 2)

Common lines of a memorandum:

Date line (this can be included in a few different locations; do not abbreviate)
“to” line (this line includes the full name of the person to whom the memo is being sent as this can be useful in the future as a reference)
“from” line (this line includes the full name of the person who is writing the memo; title, department and other information can be included as well)

“subject” line (this line is used to give the recipient a clear idea of the memo’s purpose. Use a phrase with a maximum of 5-10 words)

Header

The header section of this memo template includes the name of the recipient, page number, and date. 
Copyright information - Please read
 

© This Free Microsoft Office Template is the copyright of Hloom.com. You can download and modify this template for your own personal use. You can (and should!) remove this copyright notice (click here to see how) before customizing the template.
 

You may not distribute or resell this template, or its derivatives, and you may not make it available on other websites without our prior permission. All sharing of this template must be done using a link to http://www.hloom.com/. For any questions relating to the use of this template please email us - info@hloom.com
[image: image2.png]


	
	Page 1

	
	


	
	Page 3
	

	
	
	


