 S A M P L E R E S I G N A T I O N L E T T E R

 December 1, 2008

 Iona M. Leeving

 Graduate Assistant for the

 Engineering Department

 Newhall Bldg, Room 3321

Dr. Spencer Beams

Assistant Professor, Engineering Department

Newhall Bldg, Room 3315

Dear Dr. Beams,

I regret that I must leave my assistantship position prior to the end of the period specified in my current contract; however, due to accepting a full-time position with the Illinois Department of Transportation, I am resigning from my assistantship effective December 15, 2008.

I will provide a copy of my completed self-evaluation before my departure so that we may complete the end-of-year performance evaluation required by the Graduate Assistantship Office. I will also complete the required exit survey.
I appreciate the opportunity afforded me to work as a graduate assistant, and know that the experience I have gained during my tenure will serve me well as I progress in my career.

Sincerely,

Iona Leeving

Cc: Dean, College of Engineering

 Graduate Assistantship Office

