Job Application Letter For Assistant HR
Mark McGrath
123 Main Street, San Francisco, CA 94122
Home : 415-555-0000 Cell: 415-555-0000
email@example.com

Dear Ms. Hemingway,
I am writing to apply for the position of HR Assistant with PharmaCorp. I have three years of human resources experience with a history of increased responsibility.
As the current HR Assistant with Mega Industries I undertake activities such as conducting background checks calling candidates and checking references. I am thorough and detail oriented. My people skills are excellent and allow me to engage with a diverse group of individuals. I know I can bring my varied experience to the position of HR Assistant at PharmaCorp in a beneficial way. I can take the initiative of working independently but also enjoy working as part of a team. My knowledge of solid HR practices and employment law will be a solid asset to your company. I am a knowledge human resources professional with experience in all aspects of the field.
I look forward to having the opportunity to talk with you more about my qualifications and hope you'll contact me by phone or email at your earliest convenience. Thank you so much for your time and consideration.
Sincerely,
Mark McGrath
