How to Create a Cover Letter (84)

“Cover letters can be divided into two groups: unsolicited (goes out to an employer that you believe may be hiring or about to hire people with your qualifications) and solicited (or ad response)” (Murdick, 1999, 196).  A cover letter is a way of introducing yourself to a company and selling your skills, education, and experience.  Only the most relevant details of your talents should be included in the letter.  The letter does not replace your résumé but simply entices an employer to read, and, more importantly, to consider it. “The goal is to get you an interview and ultimately the job” (Kolin, 2004, 283).

What is the process for writing a cover letter?

· Before you begin writing, do your research.  Find out information about the company, and discuss in the letter how your abilities will benefit the company.

· Address the letter to the specific person in charge of hiring.  You may have to call the company to find out this information.

· Include the exact position for which you are applying.

· Begin the letter with a catchy line to pique the employer’s interest.  Describe an accomplishment you have made or quality you possess that would benefit the employer.  Remember that you want to sell your skills to the employer.

· In the body of the letter, describe specific talents and experience you have to offer.  Also, provide reasons why you want to work for the employer.  

· Use powerful words like “hard working” and “dedicated” to describe yourself.

· Be creative and unique; you want your letter to stand out to the employer.

· Conclude your letter with your contact information, a specific date you will follow up with the employer, and thank the employer for his/her time.

What about presentation of the cover letter?

· Create an attractive layout of your letter that is representative of your style and personality; however, remember to be professional.

· Use a clear, easy-to-read font.

· Use heavy, textured paper (20-50 pound bond).  Be consistent and use the same or similar paper for both the letter and résumé.

· Produce your letter on a word processor or computer and use a good quality printer; do not send handwritten cover letters.

· Type information on your envelopes; do not hand write or use mailing labels.

· Limit your letter to a maximum of one page.  You may need to revise your résumé if you find you have more to say.

· Make sure your letter is neat, clear, and well-organized.  Look for and eliminate spelling, grammatical, and typing errors.

You should avoid…

· Generating and sending generic form cover letters.  This is impersonal and shows you are not focused on the employer’s specific needs.

· Summarizing your résumé in your letter because this is redundant and boring.

Murdick, W. (1999). The portable business writer. Boston: Houghton Mifflin.

Kolin, P.C. (2004). Successful writing at work (7th ed.). Boston: Houghton Mifflin.

Worksheet Created Fall 2004: Keri Mayes, Sara Sweitzer, Laurel Taylor

