CEASE AND DESIST 
DEFAMATION 
SAMPLE FORM

DATE
FOR NEGOTIATION
AND SETTLEMENT PURPOSES ONLY


Re: Defamation
      Our client:


Dear______________________:


Please be advised that our firm has been retained by _________________ to investigate
and take legal action against you for making unwarranted and defamatory attacks against
him and made by you.

(Description)

 ________________ has been a ____________ for in business _ years and is also
employed as____________________.


 _________________ has established a well founded reputation as a ___ and college
 professor and your unwarranted actions and baseless accusations have damaged that
reputation and adversely affected our client's business.


You have personally stated willfully false and misleading comments about our client. An
example of your defamatory statements is as follows:

(Describe defamatory statements)

The above statements made in reference to ______________ are utterly false and without
merit, and they are defamatory per se in that they depict our client as engaging in
fraudulent activity that violates civil and criminal law.

Your attempts to spread libelous/slanderous and defamatory material about our client
have raised serious and irreparable injury to his reputation and his business. Our client
will not stand by and allow this misconduct to continue.

We hereby that demand you:

1. Immediately cease and desist in publishing defamatory statements about our 
client, whether the statements are made by you or third parties,

2. Provide to our office a copy of the videotape where you claim establishes that our 
client "took a laptop and purse;"

3. Compensate our client for its attorney fees and costs.

Please note that this law firm does not attempt to restrict legitimate free speech our 
activities, however, unlawfully encroach upon our client's rights.

This letter puts you on notice that should you refuse to comply with our demands by
 _____________, we will have no choice but to recommend that our client pursue all legal
causes of action, including the filing of a lawsuit, to protect its interests. We will pursue
 both damages and attorneys' fees and costs incurred by our client as a result of your 
actions.

This is a very serious matter that requires your immediate attention. We therefore
strongly recommend that you contact us immediately to address and resolve this
situation. This letter is your one and only chance to resolve matter amicably.

Please be aware that this letter is copyrighted by our law firm, and you are not authorized
to publish this in any manner. Use of this letter in positing, in full or in part, will subject
you to further causes of action.


Sincerely,
