Employee Verification Letter
[Your Name]
[Company Name]
[Address]
[City, State, Zip]

[Date of Letter]

[Recipient’s Name]
[Title]
[Company Name]
[Address]
[City, State, Zip]

Re: Verification of Employment for [Employee Name]

To Whom it May Concern,

Please accept this letter as confirmation that [Employee Name] has been employed with [Company Name] since ____/____/______. Currently, [Employee Name]:

• Holds the title of [Employee Title]

• Earns a salary of [Employee’s Salary], payable bi-weekly, with an annual bonus of [Amount]

• Works on a full time basis of forty hours per week.

If you have any questions or require additional information, please give me a call at the above number.

Best regards,

[Sign here]
