
Urban Nature Information Service (UNIS), McGill University

Date______________________

Dear_______________________________,

I am writing concerning the materials used in creating the containers that some of my
foods are packaged in. I have always enjoyed consuming your product, but I am also very
concerned about the environment. I recycle at home and I do what I can to make sure that
my impact on the earth is as small as I can make it. Now, while I try to be healthy by
eating the right things, including __________________________, I can’t help but have
my reservations about the fact that I cannot easily recycle the container that it comes in.

As a consumer, the choices that I make have an impact that is much bigger that I am able
to imagine. If I cannot easily recycle your product’s packaging, then I will use my
economic power to purchase instead a similar product to yours that is easily, and
completely recyclable. I will encourage my friends and family to follow suit.

I urge you, ____________________________, to change the packaging you used from
mixed recyclables to something more environmentally compatible, and to reduce
packaging whenever possible. There are many companies in Quebec, Canada that
produce products in containers that are 100% recyclable, so I know that it is entirely
possible to convert to recyclable packaging. Again, I urge you to package your excellent
food in an entirely recyclable container.

Most sincerely,

Company’s address

Concerned citizen’s address

