Letter of Excuse

Letter of excuse is generally a leave letter by an employee for not being able to be present at work notifying the reasons of absence. For instance, if you did not attend office for a day because of your ill heath, you will have to write a letter to your superior informing about your absence along with the cause.

Sample Letter of Excuse

Habanero Consulting Group

Fredericton, New Brunswick
E3B 5H1

Canada
Dear Rachel,

With deep regret I write this letter to you stating the cause of my absence from work on the 5th of May, 2013.
I was suffering from severe headache since I woke up and I fainted after sometime. When I came to my senses I was not in a condition to come to work.

But, I am more than willing to make up to the loss this weekend. I will keep myself free for the whole day.

Please contact me in case you want to talk more on this issue.

Sincerely,

Phoebe Watson

