Registration Clerk Job Application Letter
Janice Olsen
123 Main Street, San Francisco, CA 94122
Home : 415-555-0000 Cell: 415-555-0000
email@example.com

Dear Mr. Clark,
I am writing to apply for the position of Registration Clerk with Springfield College. I have six years of experience in secretarial and office work as well as an Associate's degree in Office Administration. I am currently employed as an Office Assistant with Burke and Burke Law Firm where I assist in document preparation answer telephone and client questions set appointments file paperwork and maintain records.
I am incredibly organized with an affinity for detail. My pleasant persona allows me to greet clients and answer telephone calls with ease. I am familiar and comfortable with most office equipment and computer programs; I'm also a fast learner. Past supervisors have complimented me on my ability to easily use various computer software packages. It would be a pleasure to join the staff of Springfield College as Registration Clerk where I could demonstrate my professionalism and knowledge.
I have no doubt you will find my abilities to exceed your needs. I would enjoy the opportunity to speak to you in person regarding my additional qualifications for the job of Registration Clerk. Please contact me at your earliest convenience to arrange an interview and I thank you for any consideration you may offer.
Sincerely,
Janice Olsen
