

REVIEW RESPONSES

You are welcome to use this free list of review responses provided by Review Fire. None of these responses have been vetted by our attorney.

Use the responses as you see fit and customize to your needs. There is no warranty granted or inferred as to the effectiveness of these responses for your business. Use your own judgement when responding to your clients.

Each review response is numbered so that you can quickly find the ones you like.

1

Positive Review

Dear Mr./Ms. [Surname],

We are very happy to read about your recent experience at [Name of establishment]. It made our day. We work hard to keep our clients happy and we are glad that we can keep doing what we love because of wonderful customers like you. Thank you again for taking the time to write a review, it is much appreciated.

Sincerely,

Your friends at [company name]

2

Positive Review

Hello [Name]! It makes us very happy that you took the time to write us a note. We love our customers and we always strive to provide great service. Thank you for your kind words and have a wonderful day!

[Company name] staff

3

Positive Review

Review Fire
+1 972-362-1231
better@reviewfire.com

Hello [Name], we are very happy that you took the time to leave us this wonderful note. We do our best to keep our customers happy and we are glad that our hard work has paid off! Thank you again for your kind words and we hope to see you again soon.

Your friends at [company name]

4

Positive Review

Hi [Name], I am glad that our team did a great job. We work very hard to ensure that our customers get outstanding service and it makes us very happy that it reflected during your recent visit. I will make sure that the rest of the team reads your review because I am certain that it will brighten up their day the way it brightened up mine.

[Name]
[Position]
[Company Name]

5

Positive Review

Thank you for taking the time to share your opinion about our services. We are glad that our team did a great job. We will make sure that [name of employee] reads your review, he/she will get the recognition he/she deserves. Thank you again, [Name] and have a wonderful day!

[Name]
[Position]
[Company Name]

6

Positive Review

Thank you for your very kind words, [Name]. It is much appreciated. We take pride in providing the best service possible and are quite happy that this reflected during your most recent visit. We hope to see you again and have a great day!

Your friends at [company name]

7

Positive Review

Review Fire
+1 972-362-1231
better@reviewfire.com

Thanks [Name]! We are overjoyed to read your review. We take pride in providing outstanding service to our customers and are very happy that our hard work resulted to 5 stars! We will make sure that the rest of the team reads your review because we are sure that it will brighten up their day the way it did ours.

Your friends at [company name]

8

Positive Review

It is always wonderful to read reviews from our lovely customers. Everyone here at [name of establishment] is so nice because our guests are the best! Thank you so much for taking the time to write us a note, [Name]. We hope to see you again soon!

Your friends at [company name]

9

Positive Review

We are very grateful that you took the time to leave a review, [Name]. [Company name] values its customers and we, the staff, are committed to ensuring that every customer receives great service. Thank you once again and have a wonderful day!

Your friends at [company name]

10

Positive Review

Dear Mr./Ms. [Surname],

Thank you for leaving such a wonderful note. We are happy that you and your family enjoyed our [specific service]. We do our best to provide our clients with the best service possible. Thank you again and have good day!

[Company name] staff

11

Positive Review

Hello [Name], thank you so much for taking the time to write a review. It brightened our day. We work very hard to make sure that our customers get the best service possible and are glad that it reflected on your recent visit. Thank you again for your very kind words. Have a great day!

Review Fire
+1 972-362-1231
better@reviewfire.com

[Company name] staff

12

Positive Review

Hello [Name]! Reading your review made our hearts full. Thank you for taking the time to write us this wonderful note. We do our best to provide outstanding service and it makes us happy that it reflected on your recent visit to our establishment. Thank you again for your kind words. We will make sure that the rest of the team reads it.

Your friends at [company name]

13

Positive Review

Dear Mr./Ms. [Surname],

We would like to thank you for your kind words and for sharing it with the rest of the community. Our team works very hard to provide the best service and it makes us very happy that it reflected during your visit to our establishment.

Thank you once again and have a wonderful day!

Sincerely,

[Name]
[Position]
[Company Name]

14

Positive Review

Hi [Name]! Everyone here does such a great job because our customers are always so nice! Thank you for your very kind words and we hope to see you again soon!

15

Positive Review

Review Fire
+1 972-362-1231
better@reviewfire.com

Hi [Name]! Thank you so much for writing a review. Everyone here at [name of establishment] does such a wonderful job because our customers are always so nice! Thank you again and have a wonderful day!

16

Positive Review

Hello [Name]! When we started [name of company], our aim was to provide the best service to each and every person who walks in our doors. That is still our priority today and we are glad that years of training and dedication has reflected on your most recent visit. Your review has made our hearts full and we can never thank you enough for taking the time to share it with the community. Thank you again, [Name] and have a wonderful day!

Your friends at [company name]

17

Positive Review

Hello [Name]! We've always prioritized our clients since we started the company in [year]. We are glad that years of hard work has reflected on your most recent visit to our establishment. Your review made our day. Thank you!

Your friends at [company name]

18

Positive Review

Hi [Name]! Thank you so much for posting such a kind words about us. We try our best to serve our clients better. Thanks once again and have a great day!

[Company name] staff

19

Positive Review

Thank you, [Name] for writing such kind words. We take pride in our work and it makes us very happy when our clients post about it. Thank you again and have a great day!

20

Positive Review

Thank you so much, [Name]. We work very hard to keep our clients happy and train endlessly to ensure that we can assist you in the best possible manner. We are glad that the team did such a wonderful job. Thank you again and we'll be here when you need us again.

21

Positive Review Restaurants and Cafes

It is always amazing to read reviews from our lovely customers. Thank you! We will make sure that our chef, [Name], reads it.

22

Positive Review Restaurants and Cafes

We are glad that you enjoyed the food! We work very hard to serve the freshest [name of dish] and choose all our ingredients very carefully. It makes our hearts full that you took the time to write about your dining experience with us. Thank you and you are always welcome to our table.

Your friends at [name of restaurant]

23

Positive Review Restaurants and Cafes

Review Fire
+1 972-362-1231
better@reviewfire.com

Hi [Name]! It is always amazing to read reviews from our lovely customers. We prepare all our dishes very carefully to make certain that every bite is enjoyable. Thank you for writing a review, it has made us very happy!

24

Positive Review
Restaurants and Cafes

Thank you so much, [Name] for the kind words. Our chefs are quite talented and the wait staff are always eager to provide the best service possible. We will make sure that they read your review. Thank you once again and see you soon!

25

Positive Review
Restaurants and Cafes

Hi [Name]! Thank you so much for sharing your experience at [name of establishment]. Our customers are the best that's why the wait staff are always so nice! I am sure that they would love to read your review because I know that it will make their day. All our dishes are prepared carefully and we use all natural ingredients. Aside from being real tasty, they are quite healthy too. We hope to see you and your friends again soon!

26

Positive Review
Restaurants and Cafes

Dear Mr./Ms. [Surname],

I'm glad that you enjoyed the [dish]. [Name of establishment] always prepares the freshest and yummiest dishes that's why our customers keep coming back for more. Thank you for sharing your recent dining experience and we hope to see you again soon!

[Name]
[Position]
[Name of Establishment]

27

Positive Review
Restaurants and Cafes

Review Fire
+1 972-362-1231
better@reviewfire.com

Hello [Name]! Thank you for posting a review about our café. It makes us very happy to learn that you love our [dish]. We always make sure that each dish we serve is of the best quality for the enjoyment of our lovely customers. We hope to see you again soon!

28

*Positive Review
Restaurants and Cafes*

Hello [Name]! You are very kind! We do our best to serve fresh food and super sinful desserts. Our wait staff are always so nice because everyone who dines in our restaurant are lovely people. We hope to see you again soon and thank you for taking the time to write us this wonderful note.

Your friends at [name of establishment]

29

*Positive Review
Restaurants and Cafes*

Hi [Name]! It is so nice to hear from you. We are glad that you and your family enjoyed dining at [name of establishment]. We enjoy serving fresh, mouthwatering dishes and it just makes us so happy that you took the time to write about it here on [name of review site]. Thank you so much and see you soon!

Your friends at [name of establishment]

30

*Positive Review
Restaurants and Cafes*

Hi [Name], I agree with you! Our [dish] sure is mouthwatering. It is carefully prepared by our chefs and we only use the best ingredients to make sure that every bite is delicious. We are also glad that you tried our [name of dessert]. It's heavenly and it is one of our favorites, too. Thank you for dining at our restaurant and for leaving such a lovely review. We hope to see you and your family again soon.

Your friends at [name of establishment]

31

Positive Review

Review Fire
+1 972-362-1231
better@reviewfire.com

Restaurants and Cafes

Hi [Name]! We would like to thank you for this wonderful review and for taking the time to write it. Our dishes sure are mouthwatering and that's because they are carefully prepared by our talented chefs. [Name of establishment] also uses the best ingredients to make sure that every bite is heavenly. Thank you for dining at our restaurant, we appreciate your business.

Your friends at [name of establishment]

32

*Positive Review
Restaurants and Cafes*

Hi [Name]! We would like to tell you how much we appreciate your review. We always serve fresh and delicious food thanks to our talented chefs. Our wait staff are also the best and they always make sure that every group is given the best service possible. Thank you again for your review and we hope to see you again soon!

[Company name] staff

33

*Positive Review
Restaurants and Cafes*

Hello [Name]! I am glad that you had a nice time at [name of establishment]. It always makes me happy to learn that the team did such a wonderful job. I agree with you – our [dish] is quite amazing and that is because of the talented people in our kitchen. They are very good chefs who always make sure that every dish served is sinful and gratifying. Thank you so much for dining at our restaurant and we hope to see you again soon.

[Name]
[Position]
[Name of establishment]

34

*Positive Review
Restaurants and Cafes*

Review Fire
+1 972-362-1231
better@reviewfire.com

Hello [Name]! It makes us happy that you and your family had such a good time at our restaurant. We are also thankful that the wait staff did such a wonderful job. [Name of establishment] is blessed to have them as a part of the team.

Our [dish] is amazing because our chef prepares it carefully and only uses the freshest of ingredients. We hope that you'd be able to try our signature dish the next time you dine with us – it is one of our favorites and it's heavenly.

Thank you so much and see you soon!

Your friends at [name of establishment]

35

Positive Review
Restaurants and Cafes

Hi [Name]! Your comment has been read by all of us here at [name of establishment]. We are absolutely delighted by your review because it means that years of hard work and dedication has already paid off. It always make us happy when we see our customers satisfied with the food and the service. Thank you and see you again soon!

Your friends at [name of establishment]

36

Positive Review
Restaurants and Cafes

Hi [Name]! It was a delight reading your review. Thank you. When we established [name of establishment], our main goal was to serve fresh, healthy, and mouthwatering dishes to everyone who enters our establishment. That is still our aim today and we are glad that years of hard work and training has paid off. Thank you again and have a great day!

Your friends at [name of establishment]

37

Positive Review
Restaurants and Cafes

Hi [Name]! We would like to thank you for taking the time to write this beautiful review. Your experience at [name of establishment] is a reflection of our dedication to what we do. Our goal has always

Review Fire
+1 972-362-1231
better@reviewfire.com

been to serve mouthwatering dishes to our customers and we are glad you and your family enjoyed every dish you ordered. Thank you once again and see you soon!

Your friends at [name of establishment]

38

Positive Review
Restaurants and Cafes

Hi [Name]! We would like to thank you for taking the time to write a review. Your experience at [name of establishment] is a reflection of our commitment to serve great food to our customers. This has always been our goal and it makes us happy that you and your friends enjoyed every dish you ordered. Thank you once again and see you soon!

Your friends at [name of establishment]

39

Positive Review
Restaurants and Cafes

Hi [Name]! Our dishes are prepared with a lot of love – some with more [lard/butter/spicy goodness] than others and they are always made with the freshest ingredients. We work hard to serve the best meals to our customers and it makes us very happy that you enjoyed all the dishes you ordered. Thank you for choosing to dine with us and have a wonderful day!

Your friends at [name of establishment]

40

Positive Review
Restaurants and Cafes

Dear [Name],

We are delighted to hear from you and to learn that you and your family had a wonderful dining experience at [name of establishment]. Our dishes are carefully prepared by our chefs and they only use the best and the freshest of ingredients. It is also nice that you appreciate the ambiance at our restaurant and that the wait staff did such an amazing job. Thank you for choosing to dine with us. We appreciate your business.

Sincerely,

Review Fire
+1 972-362-1231
better@reviewfire.com

Your friends at [name of establishment]

41

Positive Review
Restaurants and Cafes

Dear [Name],

All of us here have read your review and it made our day. We agree with you, our [dish] is incredibly delicious and that is thanks to our wonderful personnel in the kitchen who work very hard to serve mouthwatering dishes. We are also glad that you enjoyed our [name of another dish]. Thank you for dining at [name of establishment] and we hope to see you again soon!

Sincerely,

Your friends at [name of establishment]

42

Positive Review
Hotels

Dear Mr./Ms. [Surname]

We are delighted to hear that you enjoyed your stay with us. We take great pains to ensure that all of our guests have a great time while at [name of hotel]. We are glad that [name of employee] was able to assist you when you needed information about the attractions in the area. Thank you for choosing us and we hope to see you again.

Sincerely,

Your friends at [name of establishment]

43

Positive Review
Hotels

Hello Mr./Ms. [Surname], we are glad that you had such a wonderful time at [name of establishment]. The hotel staff's goal has always been to make sure that every guest gets the best service possible and we are quite happy that we were able to meet your expectations. Thank you so much and have a good day!

44

Positive Review
Hotels

Hello Mr./Ms. [Surname], thank you for writing this wonderful review. I am glad that the hotel staff did such a wonderful job and that you enjoyed the property during your stay. Thank you for choosing to stay with us and I hope to see you again soon.

45

Positive Review
Hotels

Hello Mr./Ms. [Surname]! Our hotel has been around since [year] and it has always been our aim to provide beautiful rooms and wonderful food to our guests. We are glad that this reflected in your stay at our property and are deeply honored that you took the time to write such kind words. Thank you and we hope to see you again.

46

Positive Review
Hotels

Dear Mr./Ms. [Surname],

We are very happy that you enjoyed your vacation here in [city/town] and that your stay at [name of hotel] was a good one. We do our best to be as helpful as possible so that our guests can navigate the city/town better. We are also overjoyed that the room you stayed in met your expectations. Thank you so much for choosing to stay with us.

Regards from all of us here at [name of hotel]

47

Review Fire
+1 972-362-1231
better@reviewfire.com

*Positive Review
Hotels*

Dear Mr./Ms. [Surname],

Thank you for leaving us this wonderful note. I am very happy that you had a great time at [name of hotel] and am looking forward to seeing you again as a guest in our hotel.

Sincerely,

[Name]
[Position]
[Name of Hotel]

48

*Positive Review
Hotels*

Hello [Name]! I appreciate your positive feedback. [Name of hotel] takes pride in catering to the needs of our guests in the best way possible. I am glad that this reflected during your recent stay here. If you are traveling to [city/town] again, don't hesitate to give us a call.

49

*Positive Review
Hotels*

Dear Mr./Ms. [Surname],

Thank you for this lovely note and for recommending us to other travelers. I am glad that you had a wonderful time at [name of hotel]. I am sure that the team enjoyed catering to your needs. Have a great day!

Sincerely,

[Name]
[Position]
[Name of Hotel]

Review Fire
+1 972-362-1231
better@reviewfire.com

50

*Positive Review
Hotels*

Dear Mr./Ms. [Surname],

Thank you for reviewing our property and for recommending it to other travelers. I am glad that [name of hotel] will be your top choice whenever you visit [city/town]. Take care!

Sincerely,

[Name]
[Position]
[Name of Hotel]

51

*Positive Review
Hotels*

Dear [Name],

Happy xth anniversary to you and your wife/husband! Thank you for celebrating such a special occasion at the [name of hotel], we hope to see you again so we can be part of more celebrations!

Your friends at [name of hotel]

52

*Positive Review
Hotels*

Review Fire
+1 972-362-1231
better@reviewfire.com

It makes us very happy that the staff made your stay here a memorable one. We hope you enjoyed the birthday cake as much as our pastry chefs enjoyed making it! It would be lovely to celebrate another milestone with you again. Take care!

53

Positive Review
Hotels

We are overjoyed that you chose to stay with us again during your recent visit to [city/town]. Thank you for taking the time to review your stay too, it is much appreciated. We are very happy that we have gained your loyalty and trust. Please don't hesitate to give us a call when you are back in town.

54

Positive Review
Hotels

I am delighted to hear that our property is your favorite place whenever you're in [city/town]. It is always amazing to hear from our guests and how wonderful their stay with us was. Thank you so much and you are always welcome here.

55

Positive Review
Hotels

Thank you so much for your loyalty and trust. It elates us that you are an avid fan of our hotel and that we meet your expectations time and time again. Don't hesitate to call us whenever you're in town. Take care!

56

Positive Review
Hotels

Dear [Name],

Your feedback about your stay at our property made us quite happy. We are grateful that you took time to write a review despite your busy schedule. When you're traveling to [city/town] for business again, please don't hesitate to contact us.

Review Fire
+1 972-362-1231
better@reviewfire.com

Your friends at [name of hotel]

57

Positive Review
Hotels

Thank you for choosing our hotel to be your second home whenever you're in [city/town]. We are honored that you have put your trust in us. Please don't hesitate to give us a call if you need help with your future trips to this part of the world.

58

Positive Review
Hotels

It is always delightful to hear from our lovely guests. We are happy that [name of hotel] is your favorite place in [city/town] and it makes us very proud that we gained your trust and loyalty. Please don't hesitate to contact us for your future trips. You are always welcome here.

59

Positive Review
Hotels

Thank you so much, [Name], for such kind words. We are elated that you had a wonderful time at our property and that the staff did a great job. We are also grateful that you took the time to write about your recent experience with us and for saying that we are your hotel of choice whenever you're in [city/town]. Just give us a call when you're back in town. Take care!

60

Positive Review
Hotels

Thank you very much, [Name], for choosing to stay with us while you were in [city/town/country]. I am elated that we were able to meet your expectations. The hotel staff enjoyed catering to all your needs.

Review Fire
+1 972-362-1231
better@reviewfire.com

Please don't hesitate to call us at [telephone number] if you need help with your future trips to [city/town/country].

61

*Neutral Review
Hotels*

Dear [Name],

We appreciate the insightful feedback and apologize for not meeting your expectations during your stay with us. Rest assured that we will take note of these concerns and use it to coach our employees. It gives us consolation that you enjoyed our amenities and that the hotel staff were able to assist you with [insert specific service here]. We hope that you will give us another chance to rectify our relationship. Thank you.

Sincerely,

[Name]
[Position]

62

*Neutral Review
Hotels*

Thank you, [Name], for your detailed review about your recent stay in our property. I am happy that it was a good experience overall. I do apologize that you came across certain problems with our personnel. Please note that your feedback has been forwarded to the department concerned and that I will personally talk to everyone in said department to address the matter. Thank you and please don't hesitate to give me a call at [telephone number] so that I can help you with your future trips to this part of the world.

Sincerely,

[Name]
[Position]

63

*Neutral Review
Hotels*

Review Fire
+1 972-362-1231
better@reviewfire.com

Hello [Name]! We would like to thank you for your positive comments about the property. We are very pleased that you enjoyed your stay overall. However, we are disappointed that you came across a few inconveniences with the [specific department]. It would be much appreciated if you could share more information about what happened so that we can address the situation. Calling us at [telephone number] when you are free will help us improve our services. It will also help us rectify the situation. Thank you and we hope to hear from you soon.

64

*Neutral Review
Hotels*

Dear [Name],

I am very happy that you enjoyed your stay with us and that the staff were friendly and accommodating towards you and your family. I am disappointed that you had to experience some delays with the [particular service]. We are usually known for our promptness and I apologize that this did not reflect during your stay with us. I hope that you will still give us a chance the next time you're in town. Thank you again for your insightful review and have a great day.

Sincerely,

[Name]
[Position]

65

*Neutral Review
Hotels*

Dear [Name],

We are happy that you enjoyed your stay in our property and that the staff were helpful and friendly. However, we would like to apologize for the inconveniences you experienced while you were here. We strive for 100% customer satisfaction and are saddened that we did not meet your expectations. We hope that you will still keep us in mind the next time you pay [city/town] a visit. Thank you.

Sincerely,

[Name]
[Position]

Review Fire
+1 972-362-1231
better@reviewfire.com

66

Neutral Review
Hotels

Dear Mr./Ms. [Surname],

Thank you for leaving an honest feedback and for saying that you love our [insert positive comments here]. It is just disappointing that you had to endure inconveniences during your stay. Being in the hospitality industry, we also hate it when we don't meet the expectations of our guests. I would like to apologize for this. I have already talked to the departments concerned and we are currently working on improving our processes. I apologize once again and I hope that you will still give us a chance the next time you travel to [city/town].

Sincerely,

[Name]
[Position]

67

Neutral Review
Hotels

We are deeply sorry that you had to experience inconveniences during your stay at our property. Rest assured that we are working on our mistakes so that by the time you come back, we will no longer miss the mark. It makes us feel better that you enjoyed the [insert specific service here]. We hope to see you again soon and have a great day!

68

Neutral Review
Hotels

We are very happy that you found our property quite charming and that your room was spacious enough. However, we are saddened by getting only 4 stars. We always strive for 100% customer satisfaction and would like to know what needs to be improved so that we can get a 5-star rating on your next stay. If you could give us a call at [telephone number] to discuss your concerns, that would be much appreciated. Thank you so much and have a great day!

69

Neutral Review
Restaurants and Cafes

It is always a delight to hear from our customers. We do strive to give our 100% to everyone who enters our restaurant and are saddened by the fact that we missed the mark this time. Your concerns were already forwarded to our manager and will be used for coaching our employees. We hope that you would still give us a chance to rectify this situation by choosing us again next time. Thank you so much and have a wonderful day!

70

Neutral Review
Restaurants and Cafes

We are very happy that you enjoyed dining at our restaurant and that the wait staff were accommodating and friendly. However, it makes us sad that you experienced a few inconveniences. We apologize for this. We will do better next time. It would be very nice if we can talk to you when you are free. We would like to learn more about what happened and would love to make things right. Our telephone number is [telephone number]. We are look forward to talking to you. Thank you.

71

Neutral Review
Restaurants and Cafes

I am very sorry that you had to wait for the food too long but I'm thrilled that you and your family were pleased with the dishes you ordered. We do our very best to keep our customers happy and have taken note of your recent experience. I hope to see you again soon and please don't hesitate to call [telephone number] if you have more feedback about the food and the service. Thank you.

[Name]
[Position]

Review Fire
+1 972-362-1231
better@reviewfire.com

72

Neutral Review
Restaurants and Cafes

I apologize that you had to skip dessert because of the way the wait staff treated you. I will deal with this personally so that it doesn't happen again. I would like to thank you for saying good things about our food. We do our best to serve yummy food and only use the freshest of ingredients. It would be lovely to welcome you to our table again. Until next time!

Warm regards,

[Name]

73

Neutral Review

Thank you for the compliments, [Name]. Our staff sure are friendly and they do their best to be helpful. I am glad that they did a great job during your recent visit. However, it makes me sad that you came across a few inconveniences. Please allow me to apologize for this. You can contact me through [email address] or [telephone] in your most convenient time so we can discuss this further. It is in my best interest and that of the company to get more information on how we can make your next visit a better one.

74

Negative Review

Thank you so much for this insightful review, [Name]. We take feedback from our customers very seriously and have already forwarded your concerns to the management team. We are hoping that when you get the time to discuss this further, we would love for you to call us at [telephone number] so we can rectify the situation. Thank you again.

75

Negative Review

Review Fire
+1 972-362-1231
better@reviewfire.com

We truly apologize for the inconvenience this has caused you. We are usually known for our attentiveness to our customers and are very sorry that we missed the mark during your most recent visit. One of our representatives will give you a call within the day to discuss your concerns. Thank you.

76

Negative Review

Dear Mr./Ms. [Surname],

I sincerely apologize for your bad experience at our shop. I am very disappointed that the staff missed the mark this time as they are usually known for their attentiveness and responsiveness to customers. Our business takes reviews very seriously and we will be using your feedback for coaching purposes.

I have already talked to the staff about this and they are extremely sorry that you had this experience. Please allow me to apologize on their behalf and on behalf of the brand. I would appreciate it very much if you would give me a chance to make things right. If you can send me an email at [email address] or give me a call at [telephone number], that would be such a good thing because I would like to discuss your concerns further. I am sure that we can work things out. Thank you again and have a good day.

[Name]
[Position]

77

Negative Review

I am sincerely sorry for your negative experience during your recent visit to our establishment, [Name]. I find it very disappointing that the staff missed the mark this time as they are usually attentive and responsive to customers. I have already noted the situation for coaching purposes and have talked to the parties involved. Please allow me to apologize on their behalf and if you would indulge me, I would like to talk about this further so I can rectify the situation and fix our relationship. My email address is [email address]. You can also call me at [telephone number]. Thank you very much, [Name] and I hope to talk to you soon.

Warm regards,

[Name]

78

Negative Review

Review Fire
+1 972-362-1231
better@reviewfire.com

I am extremely saddened by what happened, [Name]. Please allow me to apologize on behalf of my team. We are usually known for our promptness and it is very disappointing that this did not reflect on your recent visit. I would like to discuss this further so that I can fix our relationship. You can call me any time it's convenient. My telephone number is [telephone number]. You can also contact me through [email address]. I apologize once again and thank you for your honest feedback.

79

Negative Review

Thank you, [Name], for taking the time to write a detailed review of our services. It saddens me that you had an unpleasant experience during your most recent visit. Please give me a chance to rectify the situation by calling me any time it's convenient. My contact numbers are as follows: [telephone number, mobile number]. Thank you once again, [Name] and I look forward to discussing this matter with you.

80

Negative Review

Hello, [Name]. I want to thank you for taking the time to write a review about our company. We appreciate all feedback and take them very seriously. I am extremely disappointed that our staff did not do enough to serve you better. I hate it when I am in such a situation and know exactly how you feel.

Please give me a chance to correct the situation by contacting me at your earliest convenience. My telephone number is [telephone number]. You can also send me an email at [email address]. Please allow me to apologize on behalf of the company and my team. I hope to talk to you soon.

Warm regards,

[Name]

81

*Negative Review
Healthcare Providers*

Dear Mr./Ms. [Surname],

Review Fire
+1 972-362-1231
better@reviewfire.com

I am very sorry for your bad experience and the inconvenience it has caused you. We do our best to provide the best possible care to our patients. Please do not hesitate to give us a call at [telephone number] at your earliest convenience. We would like to discuss this further so that we can rectify the situation. Thank you and I hope to talk to you soon.

[Name]

82

Negative Review
Healthcare Providers

I am truly sorry that you had an unpleasant experience in our clinic. While I cannot discuss specifics about your review due to privacy regulations, I would like to thank you for taking the time to tell me about what happened during your most recent visit. I am committed to providing patients with the best care possible and I take reviews very seriously. It would be nice if I can discuss this matter with you further. Please give me a call at your earliest convenience. My numbers are as follows: [telephone numbers]. You can also opt to contact me through [email address]. Thank you.

83

Negative Review

Hello [Name]. I appreciate all the details you included in your review and have taken note of everything you wrote. I apologize for what happened and would like to make things right. It would be very nice to discuss your concerns further over the phone. Please call me at your earliest convenience. My mobile number is [mobile number]. Thank you very much.

84

Negative Review

We are truly sorry for your bad experience at our shop, [Name]. We work very hard to keep our customers happy and would love it if you'd give us a chance to rectify the situation. Our manager will be in touch soon to discuss your concerns. Thank you so much.

85

Negative Review

Review Fire
+1 972-362-1231
better@reviewfire.com

Thank you for your feedback, [Name]. We compile all reviews from our customers so that we can coach our employees better. We have already forwarded your complaint to our manager and he/she will get in touch with you soon. Thank you again.

86

Negative Review

Dear Mr./Ms. [Surname],

We are very sorry that you had this terrible experience. We are usually known for our prompt service and our responsiveness to our clients. We work very hard to keep clients happy and it saddens us that this did not reflect during your recent visit. One of our managers will get in touch with you soon to address your concerns. Thank you for your feedback.

[Name]

87

Negative Review

Dear Mr./Ms. [Surname],

We apologize for your negative experience. We are extremely disappointed with ourselves because we weren't able to meet your expectations. We work very hard for 100% customer satisfaction and would like to make things right with you. One of our managers will contact you soon to address the problem. Thank you.

[Name]

88

Negative Review

Dear [Name],

We do our best to give outstanding service to our customers and we are saddened by your recent experience with us. We have taken note of everything you wrote in this review so that our team can learn from it. A member of the management team will contact you soon to address your concerns. We are hoping that you would give us the chance to rectify the situation. Thank you.

Review Fire
+1 972-362-1231
better@reviewfire.com

Sincerely,

[Name]

89

Negative Review

Oh no! We are sorry that customer care was not able to answer your call, [Name]. We hate it when we can't attend to all of our customers. One of our technicians will get in touch with you soon to address your concerns. Thank you so much for your patience.

90

Negative Review

Dear Mr./Ms. [Surname],

We apologize for the inconvenience this experience has caused you. We always aim for customer satisfaction and are saddened by what happened. One of our managers will get in touch with you within the day to address your concerns. We hope that we will be able to solve the problem promptly so that we can gain your trust back. Thank you.

[Name]

91

Negative Review

My name is [name] and I am the [Owner/Manager]. I am so sorry for your bad experience and the inconvenience it has caused you. If you would like to discuss your concerns further, please contact me at [telephone number]. It would make me very happy if you'd give me a chance to repair our relationship. Thank you.

92

Negative Review

We are usually known for our attention to detail and are truly sorry that this did not reflect on your recent visit. One of our supervisors will contact you within the day to discuss your concerns further. Thank you.

93

Negative Review

Thank you so much for providing feedback, [Name]. We are sorry that you had this experience at our establishment. It would be very nice if you could give us a chance to correct the situation and make things

Review Fire
+1 972-362-1231
better@reviewfire.com

right with you. One of our representatives will get in touch with you soon to discuss your concerns further. Thank you again.

94

Negative Review

Hi [Name], we would like to apologize for your recent experience at our establishment. It makes us sad that you had to endure such an unpleasant situation and we would appreciate it if you give us a chance to rectify this. One of our managers will contact you soon to discuss the matter further. Thank you.

95

Negative Review

Hello [Name], we would like to apologize for your bad experience at our establishment. It makes us uncomfortable that we did not do things right. We would appreciate it if you can call us at your earliest convenience so that we can discuss a possible solution. Here are our numbers: [numbers]. We look forward to talking to you. Thank you.

96

Negative Review

We very sorry for your bad experience. We always strive for 100% customer satisfaction and because of what happened during your most recent visit, we have launched an internal inquiry as to who was responsible for this occurrence. We would like to make things right and we are hoping that you could give us a chance to do so. Our manager will get in touch with you within the day. Thank you.

97

Negative Review

We apologize for your bad experience during your recent visit, [Name]. Please give us a chance to rectify this mistake. The owner will get in touch with you today to discuss your concerns further. Thank you.

98

Negative Review

Dear Mr./Ms. [Surname],

We are very sorry that you had this experience at our establishment. We always aim for 100% customer satisfaction and feel terrible that we missed the mark this time. Your review is much appreciated and has

Review Fire
+1 972-362-1231
better@reviewfire.com

already been noted so that we can use it to coach our employees. Our manager will get in touch with you shortly.

Sincerely,

[Name]

99

Negative Review

I am so sorry for your bad experience at our shop, [Name]. Please allow me to apologize for what happened. If you won't mind giving us a call at [telephone number], it would be much appreciated. We would love to talk to you so we can make things right.

100

Negative Review

Dear [Name],

It has always been our aim to provide the best service to our customers. I am sorry that you didn't receive the service that you expected. While this is not the norm for our team, I am not going to make excuses because I understand how unpleasant it was to be in such a situation. Please allow me to apologize and to solve the problem. It would be much appreciated if you could call me at [telephone number] so we can discuss possible solutions. Thank you.

[Name]