«MyCompanyName»
«MyCompanyAddrBlock»
«MyCompanyPhoneNumber»
«LetterDate»
«AddrBlock»
Dear «MrMsMrs» «FirstName» «LastName»,

We are sorry that your recent purchase did not work out. Our goal is for each and every customer to have a good experience and walk away satisfied. I hope the return process was as easy and convenient as possible. If this was not the case, please do not hesitate to contact me and let me know how we could have improved your customer experience.

We appreciate your patronage and hope you choose to do business with us again.

Sincerely,

«Signature»
«Title»
«MyCompanyName»
