[Date]
 
[Name of HR Manager]
[Position Title]
[Company Name]
[Company Address]
[City, State, Zip]
 
Dear Mr./Ms. [...]:
Please accept this letter and the accompanying resume as an expression of my interest in a position with your organization.
As my resume indicates, in June 2006, I expect to receive a Bachelor of Science degree in mechanical engineering from California Polytechnic State University. I would then like to begin employment with an organization in which my effective performance will be met with recognition and growth.
I have acquired a sound overall knowledge of leading edge engineering principles, tools, and practices, with emphasis on designing, building and testing of mechanical systems. I am proficient in the use of various automated solutions including current releases of AutoCAD and SolidWorks.
[bookmark: _GoBack]I have applied classroom learning to innovative and successful projects in which I served as sole or principal designer. Additionally, I have been a responsible leader in a family owned small business.
My personal attributes include leadership and sound judgment as well as creativity, analytical and troubleshooting skills. I interact productively with people from diverse backgrounds. I have a career history of achieving employment goals. I have a history of quality work carried to timely completion.
I am certain I could make significant contributions to your organization, and I would welcome the opportunity to meet with you to discuss how my education and abilities might best be employed by your organization.
Thank you for your consideration. I look forward to your response.
Sincerely,
 
Mark Gunlogson
Encl: Resume

