PAGE
2

[image: image1..pict]Part II: Cover Letter Writing

Cover Letters

A cover letter markets you to employers. It needs to be brief, precise and business-like. Basically, cover letters detail and offer examples of your relevant qualifications and specific requirements sought by the employer.

General Information:

Write to a specific person:

· Use the person's name and title.

· Make sure the spelling is correct.

· Never use generic salutations "To Whom It May Concern," "Dear Sir or Madam."

Include the following:

· Position you are applying for, and how you learned of the opening.

· Why you are applying for the position, level of interest.

· Explain your qualifications, and how you can contribute to the organization.

· Make reference to your resume but don't repeat the same information.

· State what action you want from them: an interview.

General rules:

· Every resume should be accompanied by a cover letter

· Limit your cover letter to one page; mention your resume is attached

· Use good quality bond white or off white (preferably neutral colored) paper for both the resume and cover letter

· Use a laser printer; sign in blue/black pen

· Check and recheck for spelling and grammar errors; do not rely on spell-check. Get a proofreader with good English

· Seal in a 81/2 “ x 11” envelop with typed/printed address labels, and use a conservative stamp

· Immediately send a personal thank you note or card following a meeting or interview with an employer

BAD cover letters have:

· Overall, a poor appearance/cramped; rambling or poorly written text

· Lack focus on how your qualifications are a good match
· Poor grammar, punctuation, spelling, and typos

· “Self-focused” instead of “employer-focused”; aggressive/pushy tone; too many sentences start with “I” (appear self-centered)
Cover Letter Checklist: Self-assessment
Once you have a final draft of your cover letter, use the checklist to ensure completion.

Did you….

· Use Microsoft Word?

· Type today's date where specified? (top, left aligned)
· Enter your contact information at the top? (after date)
· Include employer's contact name, title, organization name, and address?

· Address letter to a specific person in the organization? (if possible)
· Write a salutation with Mr. or Ms. appropriately?

· Create 1st Paragraph by:

· State position for which you are applying and how you learned of it?

· Briefly state why you are interested in the position? (1-2 sentences?
· Mention if a friend or family member in the organization referred you?

· Create 2nd Paragraph by:

· Explain skills, education, and experiences that make you a good fit?

· Relate your skills, education, and experiences to skills specified?
· Use confident showing you believe in your own success in this position?

· Create 3rd Paragraph by:

· Briefly demonstrate you have done research on the employer? (e.g. reviewed website or annual report)
· Matched the cover letter to the particular organization?

· Create 4th Paragraph by:

· Mentioned a desire for an interview to further learn more about this opportunity?

· State when and how you will follow-up with the employer?

· Thank them for their attention?

· Sign your name underneath "Sincerely,"?

· Type your name beneath your Signature?

· Use clear and concise language?

· Use consistent formatting which complements your resume?

· Keep length to one page?

· Print on high-quality and the same paper as your resume? (if submitting hard copy)

If you checked every box above, your cover letter is ready to go!

Tip: Visit the BSU Career Center for resume and cover letter review or have a friend with excellent written English skills review your documents!
Carleton and Daniel, 2007©

