

Jane Doe
Box 12345
15 Any Ave.
Othertown, Otherstate 67890
555-4321

Jane Doe
123 Main St.
Anytown, Anystate 12345
555-1234

Dear Sir:

It is our privilege to inform you about our new database managed with **XML**. This new system allows you to reduce the load on your inventory list server by having the client machine perform the work of sorting and filtering the data.

The data in an XML element is normalized, so plain-text diagrams such as /---\ | | \---/ will become gibberish.

Sincerely,
Ms. Doe