 Admit in Good Standing Letter

ADVISOR: Name, Telephone, Email
Date

Name
Address
Address

Dear XXX

I am pleased to inform you that we have reviewed your application for (term and year) and we have admitted you in good standing (STATUS) to the (degree name) program in (program name).

Please check your residency classification status (for tuition purposes) on ULink. You will also receive this information from the School of Interdisciplinary and Graduate Studies via email.
If you have any questions concerning the admission or any aspect of the graduate program, please do not hesitate to get in touch with (advisor name) at the above address and telephone number. I would happy to arrange a meeting to answer any questions you might have about the program or the University of Louisville.
Registration and other information will be forthcoming from the School of Graduate and Interdisciplinary Studies.

On behalf of our faculty, I congratulate you on your promising academic record, and I hope you will be able to join our department. We are very happy that you have considered the University of Louisville for your graduate studies.

Sincerely,

DGS
cc (advisor name), Advisor

