Dispute Letter for Inaccurate Credit Information – This letter should be used to dispute inaccurate or misleading credit information on your credit report. Send this letter via certified mail to the Credit Agency. Be sure to keep a copy for your records.

Date

Your Name
Your Address
Your City, State, Zip Code

Complaint Department
Name of Credit Reporting Agency
Address
City, State, Zip Code

Dear Sir or Madam:

I am writing to dispute the following information in my file. The items I
dispute are also encircled on the attached copy of the report I received.
(Identify item(s) disputed by name of source, such as creditors or tax
court, and identify type of item, such as credit account, judgment, etc.)

This item is (inaccurate or incomplete) because (describe what is
inaccurate or incomplete and why). I am requesting that the item be
deleted (or request another specific change) to correct the information.

Enclosed are copies of (use this sentence if applicable and describe any
enclosed documentation, such as payment records, court documents)
supporting my position. Please reinvestigate this (these) matter(s) and
(delete or correct) the disputed item(s) as soon as possible.

Sincerely,

Your signature

Your name (typed)

Enclosures: (List what you are enclosing)

