Insert Letterhead
Date
Name
Home address
Dear ​​​​_______:

I am pleased to inform you that your appointment/reappointment has been approved as Junior Specialist, Step ____ (% time) in the Department of _________, College of ___________, effective __________ through __________. The position description is attached. You will be reporting to

. This appointment may be renewable based on satisfactory performance according to the criteria set out in the Academic Personnel Manual (APM) policy related to your series, recommendations from the Department, and availability of funding. Your annual salary rate will be $_____.

You already know, I am sure, that this offer of employment is contingent upon your ability to prove that you are authorized to work in the United States, as required by the Immigration Reform and Control Act of 1986. Also, the State of California requires that we inform all academic appointees of the Political Reform Act of 1974. This Act prohibits public officials from participating in governmental decisions when personal financial interests may be affected by those decisions. The Act requires that all government employees and officials disqualify themselves from participating in a governmental decision when a financial conflict of interest is present.
University policy requires all new appointees to take sexual harassment prevention training within six (6) months of employment. You need to complete this training no later than ________. You can complete this requirement in one of two ways: 1) take an in-person course, or 2) take an online eCourse. To register for either type of course, visit http://lms.ucdavis.edu. Once you have entered the system, search for "Sexual Violence Prevention" or “Sexual Harassment Prevention for Academics.”
The faculty of the Department of ________ and I believe that your expertise will be a wonderful addition to the Davis campus community. We are enthusiastic about the possibility of you joining our campus.

Sincerely,

Dean
College/School of _______
/initials

Attachment: Position Description

c:
Chair ______
