

Office of Career Development

Cover Letters & Job Search

Correspondence

Cover Letters and Job Search Correspondence

A cover letter is an essential part of your correspondence with an employer in your search for a job. When mailing a resume, you should *always* include a cover letter explaining why you are sending a resume. While the resume provides an overview of your background, the cover letter allows you the opportunity to highlight those aspects of your background that are relevant to the particular position you are seeking.

A cover letter is most effective when it is individually written for a specific organization. Letters should be addressed to a specific person. Names of contact people can be obtained from directories, organization literature or by calling the organization directly to ask for the appropriate person's name and title. A cover letter also gives the employer a sample of your writing skills.

Samples:

General Tips on Writing a Cover Letter.....	3
Sample Cover Letter for a Specific Position.....	4
Sample Cover Letter for a Particular Field/an Unspecified Position.....	5
Sample Inquiry Letter.....	6
Sample Networking Letter.....	7
Sample Thank You Letter.....	8
Sample Job Acceptance Letter.....	9
Sample Withdrawal Letter.....	10
Sample Rejection of Offer Letter.....	11

GENERAL TIPS ON WRITING COVER LETTERS

Your street address
City, State, Zip

Date of letter

Name of person you are writing (Mr./Ms.)
Title
Organization
Street
City, State, Zip

Dr. Mr./Ms. _____:

OPENING PARAGRAPH: Tell why you are writing. Name the position or general area of work that interests you. Indicate how you learned of the job and why you are interested in it. If you were referred by a person within the organization or career field, mention the contact's name and title.

MIDDLE PARAGRAPH(S): Cite your work experience, education, and skills which qualify you for the position. Focus on how your skills can fulfill the needs of the organization and allow you to make a contribution.

CLOSING PARAGRAPH: Refer the reader to the enclosed resume, which summarizes your qualifications. Close by making a specific request for an interview. Say that you will follow up with a phone call to arrange a mutually convenient time. Thank the employer for his/her time and consideration.

Sincerely,

(Your handwritten signature)

Type your name

Enclosure

SAMPLE COVER LETTER

For a Specific Position

600 Campus Drive #146
Ripon, WI 54971

Date of Letter

Ms. Carmen Jacobson
Editor In Chief
Boston Globe
121 E. Johnson Street
Boston, MA 54817

Dear Ms. Jacobson:

The recent growth in the *Boston Globe's* reporting staff is impressive to me so it was with great interest that I read your advertisement in the Ripon College Career Office concerning your need for a court reporter. I will be graduating in May with a BA degree in English and have become interested in reporting from previous work experience and through contacts with professionals in the field.

As you can see from my resume, I have been actively involved in writing for various college publications as a feature writer, editor, and production assistant on a voluntary basis. I also worked as an intern with *The Ripon Commonwealth* covering local and campus events. These experiences have given me professional and practical experience in the field of journalism and would allow me to make an immediate contribution to your staff.

With the hope that a mutual interest develops, I would appreciate an opportunity to meet with you and discuss my qualifications as they relate to your department's needs. I will call you in a few days to see if we can arrange a meeting. Thank you for your consideration.

Sincerely,

(Your handwritten signature)

Type your name

Enclosure

SAMPLE COVER LETTER

For a Particular Field/an Unspecified Position

600 Campus Drive #465
Ripon, WI 54971

Date of letter

Ms. Mary Hielke
Assistant Dean
Woods College
Chicago, IL 60606

Dear Ms. Hielke:

My experience as a residence hall staff member for the last two years has created an interest in student services and provides me with the skills needed for work in residential life. I will graduate from Ripon College with a Bachelor's degree in Psychology and am seeking a position in residential life at a small, high caliber liberal arts institution such as Woods College. I am especially drawn to Woods because of the availability of small student residence halls, which provide opportunities for a cohesive living and learning atmosphere.

As my resume indicates, I have developed strong leadership, managerial and programming skills while being a resident assistant at Ripon College. Should an opening occur at Woods College, I would very much like to be considered.

I plan on being in Illinois from March 15 to March 20 and would welcome the opportunity to speak with you about any anticipated vacancies. I will call you later this month to see if a mutually convenient time can be arranged. Thank your for your time and consideration.

Sincerely,

(Your handwritten signature)

Type your name

Enclosure

SAMPLE COVER LETTER

For a position that you would like to have but do not know of a specific opening

600 Campus Drive #188
Ripon, WI 54971

Date of letter

Mr. Thomas Hill
Editor in Chief
Milwaukee Journal
121 E. Johnson Street
Milwaukee, WI 54817

Dear Mr. Hill:

I am writing to inquire about a reporter position with the *Milwaukee Journal*. I will be graduating in May with a BA in English and have become interested in reporting from previous work experience and through contacts with professionals in the field.

As you can see from my resume, I have been actively involved in writing for various college publications as a feature writer, editor, and production assistant on a voluntary basis. I also worked as an intern with *The Ripon Commonwealth* covering local and campus events. These experiences have given me professional and practical experience in the field of journalism and would allow me to make an immediate contribution to your staff.

With the hope that a mutual interest develops, I would appreciate an opportunity to meet with you and discuss my qualifications as they relate to your department's needs. I will call you in a few days to see if we can arrange a meeting. Thank you for your consideration.

Sincerely,

(Your handwritten signature)

Type your name

Enclosure

NETWORKING LETTER

600 Campus Drive #588
Ripon, WI 54971

Date of letter

Ms. Anna Stevens
Vice President, Bank Operations
Milwaukee Trust Company
111 Wisconsin Avenue
Milwaukee, WI 54201

Dear Ms. Stevens:

Dr. Murphy, Professor of Economics at Ripon College, suggested that I contact you. She thought that you would be in an excellent position as an Alumna to assist me with a career decision.

As an economics major interested in banking, I am exploring which specific career path to follow. Commercial lending, financial planning and credit analyst work all sound interesting to me at this point. My goal is to get a clear sense of direction before I begin my job search next semester. Therefore, I am trying to get a feel for what to expect as I examine these career paths in greater detail.

I know you must be very busy, but I would really appreciate a few moments of your time. I will call you next week to see if we can arrange a brief meeting at your convenience. Thank you for considering my request.

Sincerely,

(Your written signature)

Type your name

Enclosure

THANK YOU LETTER

626 Maple Street
Ripon, WI 54971

Date of letter

Mr. Mark Connel
Director of Staffing
Appleton Social Services
1010 E. College Avenue
Appleton, WI 54915

Dear Mr. Connel:

I want to thank you very much for interviewing me yesterday for the social worker position. I enjoyed meeting you and learning more about our operation.

My enthusiasm for the position and my interest in working for Appleton Social Services were strengthened as a result of the interview. I believe my education and internship experience fit nicely with the job requirements, and I feel certain I could make a significant contribution to your organization over time.

I want to reiterate my strong interest in the position and in working with you and your staff. If I can provide you with any additional information prior to your making a final selection, please feel free to call me at (920) 748-8117.

Again, thank you for the interview and your consideration.

Sincerely,

(Your written signature)

Type your name

Enclosure

ACCEPTANCE LETTER

317 Thorne Street
Ripon, WI 54971

Date of letter

Ms. Karen Heyerdahl
Recruiting Specialist
Milwaukee Public Museum
Milwaukee, WI 54202

Dear Ms. Heyerdahl:

I am writing to confirm my acceptance of your employment offer of April 16 and to tell you how delighted I am to be joining your staff. The work is exactly what I have prepared for and hoped to do. I believe I can make a significant contribution to the organization and am grateful for the opportunity you have given me.

As we discussed, I will report to work at 8:00 a.m. on June 1 and will have completed the medical and drug testing examination by the start date. Additionally, I will complete all employment and insurance forms for the new employee orientation.

I look forward to working with you and your staff. I appreciate your confidence in me and am very happy to be joining your organization.

Sincerely,

(Your handwritten signature)

Type your name

WITHDRAWAL LETTER

600 Campus Drive #585
Ripon, WI 54971

Date of letter

Ms. Jane Vondracek
Manager of Staffing
Couples Department Store, Inc.
519 Bargain Drive
Green Bay, WI 50714

Dear Ms. Vondracek:

I am writing to inform you that I am withdrawing my application for the management trainee position. As I indicated in my interview with you, I have been exploring several employment possibilities. This week I was offered an assistant purchasing manager position with a clothing specialty store and, after careful consideration, I decided to accept it. The position provides a very good match for my interests at this point in my career.

I want to thank you very much for interviewing and considering me for your position. I enjoyed meeting you and learning about the innovative marketing strategies you are planning. I wish you and your staff well.

Sincerely,

(Your handwritten signature)

Type your name

REJECTION OF OFFER LETTER

600 Campus Drive #257
Ripon College
Ripon, WI 54971

Date of letter

Mr. Michael Jacobson
Vice President
Bain Chemicals
100 West State Street
Madison, WI 54810

Dear Mr. Jacobson:

Thank you for offering me the Lab Research position with Bain Chemicals. I appreciate your discussing the details of the position with me and giving me time to consider your offer.

You have a fine company and there are many aspects of the position that are very appealing to me. However, I believe it is in our mutual best interest that I decline your kind offer. This has been a difficult decision for me, but I believe it is the appropriate one for my career at this time.

I want to thank you for your consideration and courtesy given to me. Please accept my very best wishes for a successful future. It was a pleasure meeting you and your staff.

Sincerely,

(Your handwritten signature)

Type Your Name