

Your Name
Your Street Address
City, State, Zip (2 enters)

Today’s Date (4 enters)

Mr. Soandso (Try to find the name of the person hiring)
Human Resources Manager
Company 1
5 State Street
Shelburne, VT 05431 (2 enters)

Dear Mr. Soandso,

Paragraph 1: State the position you are applying for and how you found it. State one characteristic of the company that you admire (shows you did some research). Describe your excitement to bring (2 skills) to the position. (2 enters)

Paragraph 2 (and an optional 3): Briefly give details concerning your background and experience. Provide one or two specific examples that illustrate the skills you mentioned in the opening paragraph. When providing examples, think numbers and accomplishments. Remember-you are trying to show the employer what skills you will bring to their organization. Illustrate these skills with action/accomplishment statements. (2 enters)

Paragraph 3 (or 4): State that you are available for an interview or to further discuss your qualifications and give them a number to reach you. Describe any items you have enclosed. Re-assert your excitement to be considered for the position and thank them for their time. (2 enters)

Sincerely, (4 enters)

{Here you will put your signature after the cover letter is printed out on nice resume paper}

Your Name (2 enters)

Amanda Smith

2 Park Street

Williston, VT 08003

June 1, 2012

Mr. Tucson, Principal

Savage Elementary School
5 State Street
Proctor, MA 00011

Dear Principal Tucson and Hiring Team,

When I saw the Third Grade Teaching position posted schoolspring.com I immediately began drafting this letter. State one characteristic of the company that you admire (shows you did some research). I would be honored to bring the following skills to your teaching team:

· Collegiality: I have enjoyed working with all of my mentor teachers because I have learned many different behavior management skills and how to manage all of the behind-the-scenes work. In addition, I planned weekly preschool curricula with a co-teacher and learned how to accept and delegate diverse responsibilities.

· Experience with Third Grade Classrooms: In one of my three Champlain College Internships, I worked in a third grade classroom and instructed (two solo weeks) based on Vermont-based standards. I really appreciate how many third grade students show growing maturity at this level and learn how to take on more independent tasks.

· Embrace new techniques: After attending a technology conference, I used many of the shared web sites in my lessons. I am currently introducing Tool Factory (a web program) to the students, and they are loving it.

Once again, I would like to express my sincere interest in this position. I am excited about learning more about how I could fit in with your school and would welcome an interview or any other questions you may have. I can be reached at (802) 666-6666. Thank you for your time and consideration; I look forward to hearing from you.

Sincerely,

Amanda Smith

Amanda Smith
Jed Lint

34 Mason Drive, Franklin, CT 66666

(203) 203-2033

February 2, 2013
Ms. Sharon Stone

Human Resources Manager

Investigations, Inc.

12 Parkway Drive

Moosehead, CO 11111

Ms. Stone:

Thank you for posting the opening for an Insurance Fraud Investigator Trainee on Champlain College’s Symplicity System. I am very excited to apply to such a prestigious and well-established independent investigation firm where I can bring my enhanced investigative and interviewing skills.

Throughout my undergraduate studies in the criminal justice program at Champlain College and general work experience, I have strengthened the following skills I will bring to your organization:

· Interviewing: I gained a thorough understanding of the investigative process as a whole. In my investigative interviewing classes, I learned how to interrogate and generate specific information through multiple practice simulations.

· Investigation: I worked one-on-one with an officer and applied my investigative and interviewing skills in a drug investigation from beginning to end. We followed up on a lead from a concerned citizen, interviewed the suspect, and pressed charges resulting in a conviction.

· Independence: As a professional painter for the past few years, I have demonstrated my ability to work independently under strict orders and deadlines.

I look forward to the opportunity to interview for the Insurance Fraud Investigator Trainee position and will follow up with a phone call on Friday, February 14th to make sure my application materials were received. If there is any additional information you would please do not hesitate to contact me. Thank you very much for your time and consideration.

Sincerely,

Jed Lint

Enclosure: Resume
Potential Internship Letter
Ted Pole

5 South Willard Street

Burlington, VT 05401

(802) 555-0000

May 1, 2012
Joseph P. Slater
Chief of Police

Willard Police Department

1 Willard Street

Burlington, VT 05402

Dear Chief Slater:
Since moving to Burlington nearly four years ago, I have been impressed by all that I’ve heard about Willard Police and the way you promote community policing and justice at all times. It seems to me that your police department would be the ideal place to learn the “best practices” of a vibrant large police department. In fact, that’s why I’m writing you.

As a senior at Champlain College, I am seeking an internship for my criminal justice field experience next semester. Does Willard Police ever offer such opportunities to college students? Would you consider doing so next semester? I am sure my interviewing and communication skills as well as my strong ethical reasoning would equip me to quickly become a productive member of your team. I’m equally confident that the experience and recognition of interning at Willard Police would prove valuable as I enter the job market upon graduation next spring.

Thank you for considering this request. I look forward to hearing from you soon.

Regards,

Ted Pole

Enclosure

July 29, 2013
Jennifer Wheaton

Northeastern Family Institute

405 South Willard Street

Burlington, VT 05401

Dear Ms. Wheaton,

As a recent graduate of Champlain College’s Applied Psychology program, I am excited to apply for the Residential Counselor position at Northeastern Family Institute. I read about this opportunity in the Seven Days and immediately wanted to apply because I admire the continual delivery of human services and positive support that NFI provides to clients in order to help them gain self-sufficiency. I would be delighted to bring my supervisory experience and ability to teach and communicate with diverse clientele to your organization.

I feel very comfortable communicating, motivating, and teaching people with a wide range of abilities and backgrounds. I began my career teaching skiing and snowboarding to both children and adults at a local resort. There, I supervised, organized, and evaluated group classes and individual lessons on a daily basis. I provided each student individual attention when relaying future recommendations and placement suggestions, and I balanced motivation and teaching during group lessons. I strengthened my communication and therapeutic skills during my internship at Spectrum Youth & Family Services where I provided clients with support and resources. As a result of conducting successful group meetings, I was able to watch a majority of the clients graduate from the program and start living independently.

I have enclosed a resume that further details my qualifications. I would welcome the chance to talk to you about this career opportunity in the near future and can be reached at (802) 888-8888. Thank you in advance for your consideration; I hope to hear from you soon.

Sincerely,

Amy Peters

Linda Bellman
9 Sugar Lane, Palmer, VT 05400
802-222-7022 (mobile), linda.bellman@gmail.com
June 26, 2012
Dina Butters
Director

Oak Terrace Library

P.O. Box 20

Oak Bluffs, TN 02000
Dear Ms. Butters:

I am applying for the Children’s Librarian position that was advertised in the most recent issue of the TN Times. As a licensed, experienced elementary school teacher with a life-long love of books, I feel that I am the perfect candidate for this position.

I grew up surrounded with books and with a passion for working with children. My favorite place is the library and I would love the opportunity to continue bringing my love of reading to children. To me, there is nothing more exciting than seeing the look on a child’s face when they make a personal connection to a “good book”.

I have over 20 years of experience working with children of all ages, backgrounds, and ability levels. I have spent the past 17 years working and volunteering in various school settings, from school-age daycare to summer camps to the past eight years as a fifth/sixth grade teacher at Crossett Brook Middle School in Dublin, Vermont. As a classroom teacher, I integrated books and literature into all curricular areas. I challenged my students to explore literature and books were a central part of my classroom. I have experience budgeting money for books and supplies for both my classroom and summer camp.
I am an advocate of community involvement and would appreciate the opportunity to work with the Oak Bluffs community to make the Children’s Library a central part of life on the island. I would appreciate an interview to further discuss my qualifications and can be reached at 802-222-7022. Enclosed you will find a copy of my resume and a list of references. I am very excited about this employment opportunity and I look forward to hearing from you.

Sincerely,

Linda Bellman
Sample Thank You Letter-After the Interview

Sarah Stein

2 Fenway Avenue

Thomasville, NY 10022

(888) 888 – 8888

August 18, 2013
Ms. Margaret Hull

Executive Director

Children Services, Inc.

10 Town Road

Moretown, NY 10022

Dear Ms. Hull,

Thank you for taking the time to interview me yesterday. I especially enjoyed hearing about your organizational goals for the coming year, and found myself even more eager to help your organization accomplish its vision for the future.

One point I forgot to mention when we spoke: Not only have I worked as a one-on-one mentor, but I initiated a play group with all of the children in the shelter in order to help them develop socially with their peers. I enjoy both individual and group settings and have had much exposure to both through past work experiences.

I appreciate you giving me a hiring timeline and look forward to hearing from you.

Again, thank you!

Sincerely,

Sarah Stein

Amy Peters

96A Pitkin Street

Burlington, VT 05401

