Sample Withdrawal Letter

Your Name

Address

City, State Zip Code

Date

Ms. Joan James 

Human Resources Director 

International Telecom Company 

City, State Zip Code 

Dear Ms. James: 

Although being a part of the International Telecom team is very appealing, please accept the withdrawal of my application for the Application-Support Specialist position in Las Vegas, Nevada.

As shared in my interview, I have been exploring several employment opportunities. Just yesterday, I 

was offered a position as Project Manager with a company in Denver, and, after careful consideration, 

have decided to accept the offer. The position provides a very good match for my current career 

interests and location preference. 

Please accept my appreciation for the time you invested to interview and consider me for the position. I

enjoyed meeting you and the entire design team. Learning about the innovative programs you are 

planning was fascinating. They promise to bring great results for your company. I have much respect 

for the International Telecom Company organization and wish you and your staff the very best. 

Sincerely, 

(Your signature) 

Stacy Student 

