

Date: _____

Credit Bureau: _____

Street Address: _____

City, State & Zip: _____

Sent Via Certified Mail – Return Receipt Requested

Dear Sir/Madam:

I recently obtained a copy of my credit report from your company. I am very upset that you have included inaccurate information in my credit report due to its damaging effects on my credit. The following information is reported incorrectly on my credit report:

#1. Creditor Name: _____

Account number: _____

The information regarding this account is inaccurate because _____

The following supporting documents are enclosed for your review:

1. _____

2. _____

3. _____

#2. Creditor Name: _____

Account number: _____

The information regarding this account is inaccurate because _____

The following supporting documents are enclosed for your review:

1. _____

2. _____

3. _____

I am requesting that you investigate those items indicated, and promptly delete any unverifiable, inaccurate, or outdated information from my credit report. In addition, I am requesting a description of how the investigation was conducted along with the name, address, and telephone number of anyone contacted for information.

My full name is: _____

My Social Security # is: _____

My date of birth is: _____

My home phone number is: _____

My address is: _____

City: _____ State: _____ Zip Code: _____

I have enclosed a copy of my identification as proof of identity.

Please send me an updated copy of my report, and notification that items have been deleted.

Thank you for your prompt attention in this matter.

Sincerely,

(Your Signature)

(Your Name Printed)

**REMEMBER: (1) KEEP A COPY OF THE LETTER AFTER YOU HAVE SIGNED IT
(2) MAIL THE LETTER BY CERTIFIED MAIL, RETURN RECEIPT REQUESTED**