PAYMENT ENCLOSED: SINGLE INVOICE

[DATE, ex. Wednesday, June 11, 1998]

[NAME, COMPANY AND ADDRESS, ex.

John Smith

XYZ Inc.

1234 First Street

Suite 567

Anycity, Anystate 85245]

Dear [NAME, ex. John Smith],

In reference to your invoice #[INVOICE NUMBER], enclosed, please find our check #[CHECK NUMBER] in the amount of $[AMOUNT]. [STATE WHAT YOU BELIEVE WILL BE THE STATUS OF YOUR ACCOUNT ACCORDINGLY, ex. In consideration of this check, I believe we owe a balance of $1,000.00, due 15 days hence.] Please call me if I am mistaken.

Sincerely,

[YOUR NAME, ex. Jill Jones]

