OFFER LETTER TEMPLATE: Temporary
<DATE>
<NAME>

<STREET ADDRESS>

<CITY, STATE, ZIP>
Dear <NAME>:
On behalf of Purdue University Fort Wayne, I am pleased to offer you the temporary, non-benefitted position of <POSITION TITLE> in <DEPARTMENT NAME>.
The effective start date for you in this position will be <START DATE>. The hourly rate of pay in this <FULL-TIME OR PART-TIME> temporary position will be <HOURLY RATE>, to be paid bi-weekly by direct deposit.

This offer is not intended to create a contract of employment and is contingent upon a satisfactory background check. This position is a <grant-funded> <non-recurring> position and is contingent on the continuation and availability of funding support.

Employment with the University is subject to the requirements of the Immigration Reform and Control Act (IRCA) which requires employers to verify an employee’s right to work in the United States. Prior to your first day of work, you must first complete Section 1 of the U.S. Citizenship and Immigration Services’ Form I-9, Employment Eligibility Verification. To access the electronic form, visit the Human Resources site at www.pfw.edu/hr. Click the tab entitled “New Employees,” scroll down and click “Payroll,” and under Information for Payroll Preparers, find and click the link “Electronic I-9 for New Hires/Rehires.” Complete the online form. You will then be provided a list of acceptable documents. The required documents must be presented at Human Resources on your first day of employment.

It is the policy of Purdue University Fort Wayne to provide reasonable accommodations for employees and applicants with disabilities. If you need accommodations, please contact us.

Please indicate your acceptance of this position by signing below and returning the original to me by < RETURN DATE>. If I can answer any questions for you, please call me at <TELEPHONE NUMBER>.

Sincerely,

<HIRING SUPERVISOR NAME>
<HIRING SUPERVISOR TITLE>

Accepted: __

Signature

Date
