

November 15, 2018

[image: image1.png]NSU

Florida

NOVA SOUTHEASTERN
UNIVERSITY

(Or Department Letterhead)

Dear (Person’s First Name)
I would like to express my appreciation for your contribution to Nova Southeastern University. You have been identified as someone who has contributed significantly by: (In this section, the specific performance behavior being recognized and awarded should be cited.) In accomplishing this, you have made not only a major contribution to your department, but to the entire Nova Southeastern Community.

This is a great example (or these are great examples) of how you have demonstrated the values of NSU and have applied them in your daily work. There are many bright and talented people who have contributed to NSU’s success. Your contributions however, stand above others.

It is with much appreciation that I (we) would like to thank you personally for your dedication and extra efforts, along with my best wishes for your continued success at NSU.

Sincerely,

(Signature)
(Signature)

Name of Department Head
Name of Immediate Supervisor

Title of Department Head
Title of Immediate Supervisor

Department
Department

Presented to Name, Department
1
0

2

