Legal Letters to lawyers

If you are involved in a legal dispute, you may need to write a letter to a lawyer representing the other party in the dispute. This page has some tips for writing letters to lawyers and law firms.

[image: image1.png]


 For a helpful tool to use when writing a letter to a lawyer, see Checklist: Writing letters.

Your letter should include:

· Your address, the law firm's address and the date
· Headings and references
· A reference to any relevant previous letters
· What your response is
· What you want the other side to do
· Your signature and any relevant documents
​
[image: image2.png]


 Whenever you write to other parties or their lawyers, you should make sure to only include things that you may want to rely on in court. If you want to offer to settle the matter, you can write the words 'Without Prejudice' on your letters. This means the letters sent by you usually can't be used as evidence in court. Before sending the letter, you should get legal advice.

Your address, the law firm's address and the date

When you write a letter to a law firm, your name and address should be at the top of the page, on the right hand side. Underneath that, on the left hand side, write the date, the name of the law firm, and its address. If you know the name of the lawyer who is running the case, you could put their name above the law firm's name.

[image: image3.png]


 Always include the date you are signing/sending the letter. A date is important because:

· it can help you prove when you sent the letter

· a date can be used to identify the document. For example, if you call the law firm about your letter you can ask them if they have received your letter 'dated 10 January 2011'.

For example:

John Smith 
14 West Street 
WESTOWN NSW 9999​

​12 October 2011 

XYZ Law Firm 
123 East Street 
WESTOWN NSW 9999​
Headings and references

Most letters from law firms will include their own reference number and a heading that names the parties and describes the matter. A law firm's reference number helps them identify who their client is and which lawyer in their firm is handling the case. When you write to a lawyer you should also note their reference number and heading.

For example:

John Smith

14 West Street
WESTOWN NSW 9999​​​
​12 October 2011

XYZ Law Firm
123 East Street
WESTOWN NSW 9999

Dear Sir/Madam

John Smith v Marco Pirelli
Parramatta Local Court, Case number 2011/000012
Your ref: CO:BAL12345​
CO might be the initials of the lawyer who is handling the case. BAL12345 might be the first three letters of the client's surname plus the file number. This is just one of the ways that law firms write their reference numbers. When writing to a law firm it is helpful to include their reference number if you know it.

[image: image4.png]


 If you know the name of the lawyer handling the case, you could write their name above the name of the law firm.

A reference to any relevant previous letters

If you are replying to an earlier letter from the lawyer or law firm, you should say in the next line.

For example:

John Smith

14 West Street

WESTOWN NSW 9999​
​12 October 2011


XYZ Law Firm
123 East Street
WESTOWN NSW 9999


Dear Sir/Madam
​
John Smith v Marco Pirelli

Parramatta Local Court, Case number 2011/000012
Your ref: CO:BAL12345

I refer to your letter dated 10 October 2011.​
If you have written to the law firm previously and received no reply, you could instead refer to your last letter.

What your response is

If you are writing to a response to a letter from a lawyer, you will need to clearly tell the lawyer what your response is. You may want to:

· reject a claim that you were negligent in a car accident

· reject an offer of settlement

· make an offer of settlement

· ask for more information (further and better particulars)

· respond to a request for further and better particulars.

For example:

John Smith

14 West Street

WESTOWN NSW 9999


12 October 2011
XYZ Law Firm
123 East Street
WESTOWN NSW 9999

Dear Sir/Madam

John Smith v Marco Pirelli
Parramatta Local Court, Case number 2011/000012
Your ref: CO:BAL12345

I refer to your letter dated 10 October 2011.

I deny that I owe your client any money at all. I hired your client to do gardening work at my property, but your client failed to do any of the work agreed upon, and in fact did not do any work on my property at all. As a result, I had to hire another gardener to do the work your client had originally agreed to do. I enclose a receipt for the gardening work performed by the other gardener.​
Whatever it is that you want, you should write directly and to the point. You don't want to confuse the lawyer by including irrelevant information. You also should make sure that your letter is polite and formal.

What you want the other side to do

Before you finish the letter, you should make sure that you tell the lawyer for the other party what you want. You may want them to:

· discontinue the case

· pay your costs (if any)

· give you more information

· give you more time to file a defence.

For example:

John Smith

14 West Street

WESTOWN NSW 9999


​12 October 2011

XYZ Law Firm
123 East Street
WESTOWN NSW 9999

Dear Sir/Madam

John Smith v Marco Pirelli
Parramatta Local Court, Case number 2011/000012
Your ref: CO:BAL12345

I refer to your letter dated 10 October 2011.

I deny that I owe your client any money at all. I hired your client to do gardening work at my property, but your client failed to do any of the work agreed upon, and in fact did not do any work on my property at all. As a result, I had to hire another gardener to do the work your client had originally agreed to do. I enclose a receipt for the gardening work performed by the other gardener.

I ask that your client file a Notice of Discontinuance and that a copy of the sealed Notice of Discontinuance be served on me within 7 days of the date of this letter.​
Your signature and any relevant documents

When you have completed the letter, you can write "Yours faithfully", leave two or three spaces, write your name and then sign in between "Yours faithfully" and your name.

If you are sending any documents, cheques or any other items, these are called 'enclosures'. You should describe what you are enclosing in the text of your letter (as in the example above). You should also add the letters "encl" underneath your name. This reminds the person receiving the letter that you sent something with it.

For example:

John Smith

14 West Street

WESTOWN NSW 9999

0400 000 000

12 October 2011


XYZ Law Firm
123 East Street
WESTOWN NSW 9999

Dear Sir/Madam

John Smith v Marco Pirelli
Parramatta Local Court, Case number 2011/000012
Your ref: CO:BAL12345

I refer to your letter dated 10 October 2011.

I deny that I owe your client any money at all. I hired your client to do gardening work at my property, but your client failed to do any of the work we agreed he would do. In fact, your client did not do any work on my property at all. As a result, I had to hire another gardener to do the work your client had originally agreed to do. I enclose a receipt for the gardening work performed by the other gardener.

I ask that your client file a Notice of Discontinuance and that a copy of the sealed Notice of Discontinuance be served on me within 7 days of the date of this letter.

Yours faithfully,

J. Smith

John Smith
encl​​
[image: image5.png]


 Make sure you include a telephone number in any letter you write so that the person you send the letter to can contact you if they need to. You could also include your email address, if you have one.

[image: image6.png]


 Make sure you keep a copy of the letter and a record of when you posted it. You could use registered post so that there is a record of when the law firm received it.

