
 345 N Momouth Ave.
Monmouth, Oregon
March 31, 2013

Stephen J. Leaman
Senior Vice President
Prudential Preferred Financial Services
580 Walnut Street
Denver, Colorado 80202

Dear Mr. Leaman:

I am very pleased to accept your offer of an analyst position in the Commercial Division of Prudential Preferred Financial Services with an annual salary of $37,500. I have had the pleasure of choosing from among several outstanding offers; it is clear to me that your position is the best opportunity in terms of challenging work and a supportive environment. I understand this is contingent upon my passing a routine physical examination, including a drug test. I anticipate no difficulty in doing so and will proceed with the necessary arrangements as soon as I receive the packet of information being sent to me. I am looking forward to starting work on July 15.

My husband and I appreciate the information you have shared about your spouse relocation services; they were a significant factor in my final decision. He is currently evaluating several opportunities in the Denver area and will contact the Prudential Preferred relocation coordinator directly, if necessary.

I am very excited about joining your organization and working with you and the other outstanding individuals I have met. Please let me know if you need any additional information. I want to especially thank you for your time and attention throughout this process.

Sincerely yours,
Tiffany Jackson
Tiffany Jackson
