

Benedictine University

Informing today—Transforming tomorrow

RESUME WRITING & COVER LETTER WRITING FOR EDUCATION MAJORS

Career Development
5700 College Road, Krasa Center 010A
Lisle, IL 60532
(630) 829-6040
(630) 829-6043 fax
career@ben.edu
www.ben.edu/career

WRITING COVER LETTERS

The cover letter is one of the most important documents in the job search process. While the resume must be a concise, hard-hitting summary of all you have to offer, the cover letter offers you an opportunity to shine as an individual. It can highlight and expand on the accomplishments listed in your resume.

Additionally, the cover letter provides the first written correspondence with a prospective employer or contact. Therefore, it is imperative that your cover letter characterizes your skill as a well-organized individual with exceptional written communication skills.

Goals of the Cover Letter

- To express interest in the organization to which you are applying
- To show how your education and experience directly relates to the position for which you are applying
- To suggest a possible meeting between you and the employer to discuss your qualifications in greater detail

Cover Letter Guidelines

- Type letter, never send a hand written cover letter.
- Your cover letter must be error free. Check grammar, spelling & punctuation.
- Use good quality, bond paper –white, off white or gray if sending it through the mail. Match it with the color of your resume.
- Always address your letter to a specific person, preferably, the person who is doing the hiring. If you are unsure of the appropriate name or title, call the district and ask or go to the district's website for the information.
- Keep your cover letter short and to the point. (usually about 3-4 paragraphs)
- Avoid slang terms, jargon, and clichés.
- Keep your letter in the present tense. Avoid the passive voice.
- Tailor your letter to the district to which you are applying. Avoid writing a generic letter.
- Always be positive by stressing your past accomplishments and skills as well as your future value.

Cover Letter Format

Your Name
Your Permanent Address
City, State Zip
Telephone Number

Date of Letter

Contact's Name
Title
Company/Department
Street Address
City, State Zip Code

Dear Mr./Ms./Dr. Contact's Last Name:

- address to a specific person if possible. Be sure to use proper title
- always use a formal opening, never use a first name only

Opening Paragraph:

- explain why you are writing
- explain how you found out about the position (i.e. a personal contact, newspaper)

Body Paragraph(s):

- discuss academic background and/or training
- emphasize accomplishments and recognition
- discuss student teaching experience and other relevant experiences working with kids
- address personal characteristics, relevant skills
- draw a connection between you and the district; why do you want to work there?

Closing Paragraph:

- ask for an interview
- thank the contact for their time, consideration
- express positive match

Sincerely, (leave 4 line spaces after Sincerely)

Your signature here

Type Full Name
Enclosure

Sample Cover Letter

Julie Smith
111 College Road
Lisle, IL 60532

June 5, 2003

Dr. Rita Johnson
Director of Personnel
XYZ School District
123 Main Street
Lisle, IL 60532

Dear Dr. Johnson,

I am writing in response to an advertisement on your district's Web page for a 5th grade teaching position for the 2003-2004 academic year. I have recently graduated from Benedictine University with a Bachelor Degree in Elementary Education and am very eager to begin my career as an educator.

I completed my student teaching experience at Beebe Elementary School in Naperville in a 6th grade classroom. Here, I had the opportunity to develop my own lesson plans, implement classroom management strategies, use cooperative learning techniques and utilize a variety of different assessments. I strived to develop nurturing relationships with my students, which I believe contributed to their confidence and growth in the classroom. I also cultivated an atmosphere of respect, discipline and joy in learning. Overall, this was a very rewarding experience.

After reading your district mission statement, it is evident that your school is committed to providing a nurturing environment and to promoting life long learning. This is just the type of district in which I could see myself working.

I would very much appreciate the opportunity to discuss my qualifications further in a personal interview. Please feel free to contact me at your earliest convenience. Thank you for your consideration.

Respectfully Yours,

Julie Smith

Julie Smith
Enclosure (1)

Resume Purpose

Definition: A resume is an advertisement of who you are in terms of your competencies, accomplishments, and future capabilities. It is your chief marketing tool or calling card for opening the doors of prospective employers.

Expected Results: From the applicant's perspective, resumes are supposed to help get interviews, which in turn, lead to job offers.

From the employer's perspective, resumes are supposed to communicate value, i.e., what applicants will do for them. In addition, resumes are mechanisms for screening candidates.

Remember, employers are not seeking to hire your history - they want to know your capabilities and competencies.

When writing a resume, ***always remember that you are advertising yourself for an interview*** and not for a job. Job offers only come after interviews. An effective resume should make a prospective employer want to meet you in person to discuss your qualifications and possible contributions to solving his or her problems. It should clearly and factually communicate to the employer what it is you can do for them. Above all, it should be honest, positive, concise, easy to read, and truly reflect ***you***.

You should write your own resume; you should not imitate or plagiarize someone else's resume and letters. You must begin from your own ground of experience in developing a resume and letters which clearly communicate who you are, what you want to do, and what you are most likely to do in the future for an employer. This takes time, effort, care, and professionalism on your part. No one should do this for you. However, after doing a resume draft, you should get feedback from at least four others. We invite you to make an appointment with one of our professionals for a resume review.

A resume can:

- * review your experience and communicate your potential value to employers.
- * provide information as part of your file in any placement service you use.
- * accompany your application letters in response to vacancy announcements.
- * be an integral part of the informational interview and/or networking process.
- * focus and communicate your job objective and qualifications.
- * serve as supplemental information to employment applications and letters of inquiry about possible job openings.

Resume Components

Educator resumes have some of the same information as other resumes, but also contain additional information that is germane to the teaching field. For example, resumes will typically include student teaching and clinical experiences, certification information and activities/hobbies. Educator resumes will frequently go beyond one page to incorporate relevant experience working with children. It is recommended not to exceed two pages.

<u>Typical Components of an Educator Resume</u>	
Teaching Objective	An objective on an educator resume is recommended because it identifies what areas you want to teach and are qualified to teach. In addition, if you are interested in coaching any extracurricular activities, you can include it in the objective or in the cover letter.
Certification	Certification information can be included as a separate category under your educational information. You should include any certifications as well as any endorsements in this section.
Student Teaching	The student teaching experience is an important section on the resume, particularly for new teachers. It is often listed immediately following the education/certification categories.
Employment Experiences	You should include your employment experiences that pertain to working with children. If you have work experience outside of teaching, you may include it, but it should be brief. In a case where prior work you did is directly related to the subject matter you will be teaching, you may expand on this as you would teaching-related experience.
Hobbies/Interests	For educators, this section is very important because they are unique things that you will bring to the classroom and potentially use as teaching tools in your classroom. Interests could include things like sports, music, travel, drama, etc.
Volunteer Work/Community Service	Volunteer Work and/or community service are important for an educator's resume.
Professional Development	Professional Development can include the following: professional affiliations or memberships, workshops/conferences, presentations and additional training.
Skills	Pertinent skills should be included on the resume as long as they are relevant to the position/field to which you are applying. (e.g. computer skills, fluency in a foreign language)

Other Category Titles for Educators:	
Career Objective	Other Experience
Objective	Awards
Summary	Honors
Career Interests	Publications
College Experience	Professional Affiliations
Observation Hours	Activities
Professional Preparation	Professional Presentations
Teaching Experience	Additional Training
Additional Experience	Volunteer Experience
Related Experience	Computer Skills
Professional Experience	Association Memberships
Previous Experience	Volunteer Work
Prior Work History	Languages

Credential Files for Educators:

Individuals applying for teaching positions often need to send prospective employers not only a resume and cover letter, but also a complete credential file. Credential files are housed in Career Development and are sent to prospective employers at the request of the applicant. Included in the credential file is a current resume, transcripts and a minimum of three letters of recommendation. For more information about credential files and other job search issues for educators, contact Career Development at 630-829-6040.

Resume Do's – Regarding Content

- Make sure that 90% to 100% of your content relates to your objective, directly or indirectly.
- Be sure the action verbs maintain consistency in tense – present tense for what you are doing now, past tense for what you did.
- Use simple, concise terms rather than complex expressions that say the same thing.
- Use quantities, amounts, dollar values where they enhance the description of what you did (“increased sales by \$100,000 per year”).
- Have someone with good English skills check for spelling, punctuation, and grammar. Avoid use of “I” or “me”.
- Do not include hobbies, avocational or social interests unless they clearly contribute to your work abilities or your uniqueness.
- Avoid purely personal evaluations, e.g., “*I am an intelligent and diligent researcher*” – is to be avoided. “*Have finished three major research projects*” – would be included.
- See section on Scanning Resumes into Computer Databases.

Resume Don'ts

- **Don't** include pictures.
- **Don't** list references.
- **Don't** put resume in fancy binders or folders.
- **Don't** forget phone number, area code, or zip code.
- **Don't** list sex, weight, health, or personal irrelevancies.
- **Don't** highlight problems (divorce, hospitalization, handicaps).
- **Don't** include addresses of prior employers (city and state are all that's necessary).
- **Don't** include salary information in your resume.

Final Reminder:

Remember that your resume is a demonstration of your ability to handle written communication. Put as much care and attention into your resume as you would for a one page advertisement for a fine product.

KEY RESUME WORDS

The following list should help you best describe your work history/skills. With your current position, be sure to use verbs in the present tense. With your past employment, use the past tense of verbs.

Ability	Compiled	Enacted	Inspected	Performed	Routinely
Accomplished	Completed	Encouraged	Inspired	Persuaded	Saved
Accountable	Composed	Enforced	Installed	Piloted	Scheduled
Accurately	Computed	Engineered	Instigated	Pioneered	Scope
Achieved	Conceptualized	Enhanced	Instilled	Planning	Screened
Acquired	Conceived	Enlisted	Instituted	Played	Secured
Acted as	Conclusively	Ensured	Instructed	Positive	Selected
Actively	Condensed	Enthusiastically	Instrumental	Potential	Sensitive
Adapted	Conducted	Entirely	insured	Precise	Separated
Adept	Conserved	Equipped	Integrated	Predicted	Served
Addressed	Consistently	Established	Intensive	Prepared	Set up
Adjusted	Consolidated	Estimated	Interacted	Presented	Shaped
Advanced	Constructed	Evaluated	Interfaced	Prevented	Shifted
Advised	Consulted	Evolved	Interpreted	Processed	Significant
Administered	Contacted	Examined	Invented	Procured	Simplified
Aggressively	Continually	Exceptional	Investigated	Productive	Skillful
Allocated	Contracted	Executed	Judged	Professional	Sold
Altered	Contributed	Expanded	Justified	Proficient	Simplified
Analyzed	Controlled	Expedited	Kept	Progressive	Solved
Appraised	Converted	Experience	Knowledgeable	Projected	Sophisticated
Approved	Cooperated	Experimented	Launched	Promoted	Spearhead
Arbitrated	Coordinated	Expert	Lectured	Proposed	Specialized
Arranged	Corrected	Explained	Led/leadership	Proven	Spoke
Articulated	Correlate	Expressed	Liaison	Provided	Staffed
Assembled	Correspond	Extensive	Lifted	Publicized	Stimulated
Ascertained	Counseled	Extracted	Locate	Published	Strategic
Assertive	Cultivated	Extremely	Logged	Purchased	Streamlined
Assessed	Created	Fabricated	Logical thinking	Qualified	Structured
Assigned	Dealt	Facilitated	Made	Quality	Substantially
Assimilated	Decided	Familiar	Maintained	Quantity	Successfully
Assisted	Defined	Feasible	Major	Quickly	Summarized
Assured	Delegated	Financed	Managed	Received	Supervised
Attended	Delivered	Follow-up	Marketed	Recognized	Supplied
Attained	Demonstrated	Forecasted	Mastered	Recommended	Supported
Audited	Designed	Foresight	Mature	Reconciled	Synthesized
Augmented	Detected	Formulated	Meaningful	Recorded	Tactfully
Authoritative	Determined	Founded	Mediated	Recruited	Taught
Aware	Developed	Functioned	Minimized	Rectified	Team building
Balanced	Devised	Gained	Monitored	Reevaluated	Tenacious
Beneficial	Diagnosed	Gathered	Motivated	Refined	Tested
Bought	Diligent	Generated	Negotiated	Regulated	Thoroughly
Briefed	Diplomatically	Governed	Nominated	Rehabilitated	Trained
Brought	Directed	Guided	Notable	Related	Transferred
Budgeted	Discovered	Handled	Objective	Reliable	Transformed
Built	Dispensed	Headed	Observed	Reorganized	Transformed
Calculate	Dissected	Identified	Obtained	Repaired	Translated
Capability	Distinctively	Illustrated	Offered	Reported	Trouble shoot
Capacity	Distribute	Imaginative	Operated	Represented	Unified
Clarified	Diverted	Implemented	Optimized	Researched	Unique
Classified	Documented	Improved	Orchestrated	Resolved	Updated
Coaching	Drafted	Improvised	Ordered	Resourceful	Utilized
Cohesive	Dynamic	Incisive	Organized	Responded	Validated
Collaborated	Earned	Increased	Originated	Responsible	Varied
Collect	Edited	Industrious	Overcame	Restored	Verified
Commanded	Effectiveness	Influenced	Oversee	Revamped	Versatile
Commended	Efficiently	Informed	Participated	Reviewed	Vigorously
Communicated	Elaborated	Inherent	Particularly	Revised	Virtually
Compared	Eliminated	Initiated	Perceived	Revived	Widely
Competency	Employed	Innovated	Perfected	Rigorous	Wrote

Teacher Resume Sample #1

TOM MIDDLE SCHOOL

220 College Road Lisle, IL 60532-0900

PH: 102.555.0001

toms@123.com

OBJECTIVE: Seeking a teaching position in elementary education.

EDUCATION: **Benedictine University**, Lisle, IL May 2006
Bachelor of Arts in Education
Minor: Spanish

CERTIFICATION: Illinois Type 09, Projected completion: June 2006
Endorsements: Middle School, Bilingual

TEACHING EXPERIENCE: **John Smith High School**, Genoa City, IL Jan - May 2006
Student Teacher

- Taught individualized math and science course using manipulatives.
- Developed and taught units on solar energy.
- Managed three reading groups using both basal materials and literature-based novel units.
- Participated in parent-teacher conferences.
- Organized and implemented learning centers incorporating technology applications.
- Instructed a diverse student population including ESL students.
- Coordinated district science fair and served as judge.

PRACTICA EXPERIENCE: **Northbrook Middle School**, Northbrook, IL Spring 2005
Eighth Grade Reading Recovery Program Observation

Roosevelt Middle School, Lyons, IL Fall 2004
Bilingual Middle School Practicum

VOLUNTEER EXPERIENCE: **Olive Youth Services**, Frankfort, IL Jan. 1999-present
Youth Mentor

- Serve as mentor and provide support services to youth
- Tutor children ages 8-12 in math and science

AFFILIATIONS: Member, IL Association of Education Young Children, Joliet, IL
Vice President, Science Educators Association local chapter, Lisle, IL

HONORS AND AWARDS: St. Benedict Scholarship recipient Sept. 2002
"Great Minds Think Alike" award, Science Ed. Ass. May 2005

Credentials provided upon request.

Teacher Resume Sample #2

Mandy B. Teacher

678 Briar Street

Lisle, IL 60111

(847) 555-9876

mbdoe@123mail.com

- Objective :** Elementary teaching position, K-6. Willing to accept co-curricular assignments.
- Education:** Benedictine University, Lisle, IL
Bachelor of Arts in Elementary Education, May 2004
Minor: History G.P.A. 3.8 (4.0)
Certificate: Illinois Type 03
- Teaching Experience:** Beebe Elementary School, Naperville, IL
Student Teacher, Sept. 2003-Dec. 2003
- Planned and implemented units and daily lesson plans for 24 students in combined grades 1 and 2.
 - Conducted six reading groups daily, and tested for placement for more advanced reading levels.
 - Developed units in social studies and science using cooperative learning activities.
 - Given total responsibility for all educational activities for the class during the final two weeks.
- Lisle Elementary School, Lisle, IL
Substitute Teacher, grade 3, April 2003-June 2003
- Educated students for six weeks in all subjects incorporating peer coaching and whole language activities.
 - Developed a unit in "nutrition."
- Allen Elementary School, West Chicago, IL
Practicum, grade 4, Sept. 2002-Dec. 2002
- Conducted math and reading inventories to diagnose individual student abilities and deficiencies.
- Additional Experience:** Glendale Day Camp, Glendale Heights, IL
Camp Counselor, Summers, 2000-2001
- Worked with children from various age groups planning and implementing daily activities including arts and crafts, sports and theatrical productions.
- English Tutor, two 4th grade students**, March 2001 to present
- Tutored individual students in reading skill development using whole language activities.
- Other Interests:** Special Olympics Volunteer, 2001
Education Club Secretary, 2002
Reading Skills Development

Sample Reference Page

References for Julie Smith

111 College Road
Lisle, IL 60532
(630) 555-1111

Dr. Terry Smith, Professor of Education
Benedictine University
5700 College Road
Lisle, IL 60532
630/829-6000
Current Professor

Ms. Mary Mitchell, 5th Grade Teacher
XYZ School District
5700 College Road
Lisle, IL 60532
630/829-6000
Cooperating Teacher for Student Teaching

Mr. Mike Bill, Assistant Principal
XYZ School District
5700 College Road
Lisle, IL 60532
630/829-6000
630/769-2458

Dr. Susan Breaton, Professor of Education
Benedictine University
5700 College Road
Lisle, IL 60532
630/829-6000
Site Supervisor for Student Teaching

Reference Page – The reference page should be on the same paper as your resume and cover letter. If possible, make the font and type quality consistent with that of your resume. It is important to include your name, address, and phone number on the top of the reference page. You will not need to send the references when you are initially sending the resume and cover letter. Most references are sought at the interview stage.

It is imperative that you obtain an individual's permission before using them as a reference. It is helpful to your references to give them your resume so they can see what you are emphasizing. Generally, three to five references will be adequate. For educators, the best references are those individuals who have observed your teaching. Examples are professors, student teacher supervisors, cooperating teachers, principals, and other school personnel. Incidentally, some of these references will also be the same individuals that write letters of recommendation for your credential file. Other references that can be included are former supervisors, colleagues and individuals from volunteer experiences.