

[image: image3.wmf]

How to write a letter of apology.

If you have agreed to write a letter of apology to your victim then well done, this is a really nice way of trying to repair the harm caused by the offence for the victim, it’s also a really good way of helping you feel better about yourself.

 If you’re sat wondering what to do, well, here are a few tips to get you started.

Remember this is your letter so you don’t have to follow this pack, this pack just helps you think about a few of the issues as you go along.

When you do a letter of apology its better to do it in three stages.

1. Ideas.

When you write a letter of apology the victim reads the words on the sheet. They don’t know what you are thinking in your head so start by writing down all the things you want to say or you want them to know. Don’t worry too much about your writing, this is only in rough and won’t be shown to anyone else. Remember why you are writing the letter, which is usually to say sorry, so this is a good thing to think about when getting ideas.
A few suggestions

2. The plan

When you write the letter of apology it’s better to plan how you will structure the letter before you actually write it. If you have done a cartooning exercise with your YOT Officer then this is a good thing to think about for your plan. Look at your ideas sheet and put things in the order that they happened, (see the suggested list below). Again don’t worry about your writing, you are only writing yourself a list of what order things happened and this is only rough, nobody else will see it.

Suggested order list.

Why are you writing this letter? (which is usually to say you are sorry)

What were you doing before you committed the offence?
What did you do? (remember the victim will read this so its always better to tell the truth)
Why did you do it?
What happened next?
How were you arrested?
What happened in the Police Station? (interview, photograph, DNA, time in cells etc.)
What happened at Court?
What Order did you get?

What happened next? (for Referral Orders you would have been to a panel meeting)

What have you done on your Order? (like reparation work or programmes)
What have you learnt?
Would you do it again?
Are you sorry?

[image: image1]
This might seem like a lot of work but it really is worth the effort, you want your letter to be good and don’t want to make a mistake later and have to start again.

3. Writing the letter.

This is when you write the actual letter that will go to the victim so you might want to write this as neat as possible so the victim can read the letter.
Look at the list you have made at stage 2 and write a little bit about each of your points in the correct order.

As an example, when you start your letter you could say.

Dear…………………..
I am writing this letter to say I am sorry for………………..

Or you could say

Dear…………………..

I am writing this letter to say what happened………………
If you can try to say how you were feeling at important stages because this makes the letter sound like you have thought about what you did a lot more.
As an example

I went to Court and felt really scared because there were lots of people looking at me and I had to speak in front of them..

Carry on using all of the points in your plan, this can take a while and it is better to take your time, even if it takes a few sessions to finish the letter. Try to think how you would feel if you received your letter. If you think you would be upset receiving your letter, and that the person who wrote the letter wasn’t really bothered, then chances are the victim will also feel the same receiving your letter.

 As you go along read through your work to make sure it makes sense.
Once you have finished your letter you can feel really proud that you have started the process of repairing the harm for the victim and I bet you’re feeling better too.

What happens next?
Your letter will now be passed on to the victim and in some cases they might write back to you, or ask for a message to be passed back to you. The victim will not be told any of your personal details so any letters or messages will come from your worker.

[image: image2.jpg]

Copyright Graham Doubleday, Operational Team Manager Early Intervention and Prevention, Wigan Youth Offending Team.

� EMBED Unknown ���

[image: image4.png]

[image: image5.wmf]_1249117911

