Writing Cover Letters

Always send a cover letter with your resume. It serves as the introduction to your resume and states the purpose of your inquiry. Employers highly regard cover letters and may choose to review your resume based on the quality of your cover letter.

Your cover letter should be one page (3 – 5 paragraphs) and contains three main components:

Opening (1st paragraph)

Explain why you are writing to them, what position you’re interested in, how you learned about the position (a name drop is perfect here), why you are interested in it, why you’re interested in their company.

Body (2nd & 3rd paragraph)

Explain why you are the best person for the position. Highlight your education, skills, experiences, and achievements that make you qualified for the job. Say something about the company, why you want to work there. Mention 1 or 2 specific skills mentioned in the job announcement and link with your experience.
Closing (4th or 5th paragraph)

Reemphasize your interest in the job and tell them what your next step will be. (I will call you next week, I look forward to our interview on May 30th) Mention a face to face meeting.
Always Remember to:

· Send a cover letter with your resume

· Emphasize your strengths, skills, and accomplishments with specific examples to back up your claims.

· Tailor your cover letter to each specific job you’re applying for

· 7 out of 10 Human Resource professionals prefer personalized rather than generic cover letters. Tailor your cover letter for each position you are applying for.

· Check for grammatical and spelling errors
· 3 out of every 4 HR Professionals interviewed revealed that typos and grammatical errors found in cover letters would cause them to remove the applicant from the pool of possible candidates. This includes letters addressed to the wrong person or company!

· Sign your cover letter unless sent via email

· Use professional resume paper

· Say something positive about the company
Sample #1 Cover letter

Your name

Your address

City, state, zip

Phone

Email

Today's date

Contact name

Company name

Address

City, st, zip

Dear Ms. or Mr. ______________,

Please accept this letter in response to the job announcement for the _____________ position listed on (date of announcement, where you found announcement). Upon review of the position, I believe that my skills and experience strongly match the qualifications you are seeking.

As you can see on my resume, I have a diverse range of professional skills and experiences. This includes:

(Use the same words as listed in the job description to describe your own skills set and experience(s). This is the one place where you can basically plagiarize and get away with it.)

· Solid computer proficiency and excellent verbal and written communication skills

· Effectively managing a wide range of projects from start to completion

· Strong commitment to excellence

· Eagerness to contribute to end-goals in a meaningful way

(These are just a few samples of things to write down)
I am very excited about the opportunity to both learn and contribute to ________ short-term objectives and long-term strategic goals. I welcome the opportunity to discuss my background with you further, and I will be available to meet at your convenience. Thank you for your time and consideration. I look forward to speaking with you in the near future.

Sincerely yours,

Your name

Sample #2 Cover letter

Street Address

City, State Zip

Date of writing

Name

Title

Company

Street Address

City, State, Zip

Dear Mr./Ms:

I am applying for the Sales Associate position that we discussed during the Career Fair at The George Washington University in Washington, D.C. on (date). My varied sales experience and my bachelor's degree in Business Administration are my strongest qualifications for this position.

As you can see from the enclosed resume, I have sold a variety of products through my extracurricular activities and have worked in many banking environments through my cooperative education and internship positions. My marketing, computer research, and customer relations experiences, as well as my oral and written communication skills, should prove valuable in increasing (name of company's) sales volume. I am enthusiastic about pursuing a career in sales with (name of company) because of its diverse product line and international scope.

I would welcome the opportunity to meet with you and can be reached at (phone number) from noon to five daily. I will be in New York next week and will call you on (date) to discuss the possibility of an interview.

Sincerely,

(Handwritten sig.)

Your name, typed

Sample #3 Cover Letter

Your Name

Your Address

Your City, State, Zip Code

Your Phone Number

Your Email

Date

Name

Title

Organization

Address

City, State, Zip Code

Dear Mr./Ms. Last Name:

I am writing in reply to the classified ad seeking to fill the position of Graduate Student Advisor for the Master of Arts in Liberal Studies degree program.

I have been awarded the degree of Master of Arts from XXXX so I understand the need for academic advisement and program planning in a nontraditional higher education environment. I have also experienced, first-hand, the comforting effect of being able to contact an adviser who genuinely cares for the success of students.

During my career as an electrician I was elected Chairman of the Executive Board which sat as the union’s representatives to the apprenticeship advisory board. In this capacity I was able to be an effective advisor to apprentices who were experiencing scholastic problems which threatened their future in the industry; especially to older apprentices who were seeking a career change and had problems adjusting to the obligations of work, school and family life.

I believe my educational background in nontraditional post-graduate education and my work related duties of counseling and advising students enrolled in learning programs qualifies me for consideration for the position of Graduate Student Advisor. I look forward to discussing how my skills can be of value to XXX as it prepares to move into the new millennium.

Sincerely,

Your Signature

Your Typed Name

Sample #3 Cover Letter
Glenda Martin

11 College Road • Commerce, TX 75428 • 903-262-0080 • gmartin@yahoo.com

March 4, 2004

Glenn W. Maloney

Campus Activities Office

Austin, TX 78713-7338

Dear Mr. Maloney:

Dr. Ruth Ann White, a professor of counseling and guidance at East Texas State University, suggested I contact you concerning the position of Student Development Specialist III. I am particularly interested in your opening because I would like to continue my career in student services at a larger institution of the caliber of the University of Texas.

My master’s in guidance and counseling and four years of experience working with students, their organizations and faculty should serve as an excellent back ground for the position.

As this resume is due by December 9, I will call you the week of December 1 to be sure you have received it, answer any preliminary questions, and ascertain your interview schedule.

Sincerely yours,

Glenda Martin

