[date]
[Name]
[Address]

Re:
OMB Circular A-133 Federal Audit Requirements
The Single Audit Act of 1984 and amendments (31 USC 7101-7105), Office of Management and Budget (OMB) Circular A-110, and OMB Circular A-133 require The University Corporation as recipient of federal funds to ensure that sub-recipients comply with federal audit requirements.

Our records indicate that The University Corporation provided/will provide funding to your institution as sub recipient under a federal grant during the Fiscal Year 20[xx] (July 1, 20[xx] – June 30, 20[xx]).

We would like to ask you to ensure that you are in compliance with the requirements of OMB Circular A-133. After the end of the Fiscal Year, we will contact you and request certification of your compliance.

Should you have any questions, please feel free to contact me at (818) 677-6414 or e-mail me at mahyar.sadri@csun.edu. 

Best Regards,

Mahyar Sadri
