

Writing Effective Letters

“Emphasize your positive assets and skills. Be as specific as possible about the type of position you are seeking and tie this to your knowledge of the organization and its products, services, business, or core mission.”

Objectives


1. Develop a system to keep your communications with employers organized during your job search.
2. Identify types of letters to use in your job search.
3. Know what to do and what not to do when writing a letter.
4. View sample letters.
5. Access additional sources of help.

Develop a System

Before you send any letters, it is important you devise some way of keeping track of when and what you have sent. For instance, if you send a letter to Mr. X asking for an interview and offer to call him during the week of June 6, you need to have that date on record so you can be sure to meet that commitment. If you are sending out 40 letters to various employers, it can be critical to know what you have said in a particular letter in order to follow it up with accuracy. Two methods of organizing your letter campaign are to use a chart or file system.

Chart System

Create a chart with columns for the prospective employer’s name, the person contacted, the date sent, any commitments you made in the letter, and follow-up actions taken. Make another chart showing the response you received from each letter with column headings, such as prospective employer’s name, person who replied, date of reply, and action taken. Keep these charts current and file the letters you receive. This can be done electronically or in a more traditional manner, depending on your style. The main idea is to have a system.


File System

Save copies of all the letters you send and file them in an electronic or paper folder. Set up another folder for the correspondence you receive that requires further action on your part and a third folder for your rejection letters. The file system can be especially helpful because you can access previous correspondence when composing additional letters. You also can look back over the letters and e-mails you have sent and see which ones were the most effective in generating interviews.

What’s Inside

Do’s and Don’t’s of Letter Writing	2
Choice of Cover Letter Format	2
Other Types of Letters	3
Additional Resources	4
Cover Letter Outline: Semi-block Format...	5
Sample Cover Letter: Block Format.....	6
Sample Cover Letter: Modified Block	7

Choice of Cover Letter Format

Although there are a variety of styles, formats, and content elements, there are two basic formats which may aid you in writing an individualized letter of application.

Broadcast Letter

This type of letter is used to broadcast your availability to many employers in your field without composing a separate letter for each one. Although it is not usually used to pursue a specific job lead, it is wise to personalize it. Examples: "I am writing to highlight my qualifications for a position as an account executive at..." or "I am very aware of the changing role of the nurse in today's (hospital, clinic, etc.)." By inserting the appropriate word or phrase, you can tailor each correspondence with much less effort than individually composed letters.

Targeted Approach

This approach is used to investigate a specific job lead. You may be answering an ad or investigating a suggestion offered from the Career Center, a relative, friend, faculty member, etc. It is important to thoroughly read and reread the job advertisement to determine the potential employer's needs. This way, you can demonstrate how your abilities can be applied to meet those needs. You also can make reference to specific information you discovered through conversations or by doing research about the organization.

Tailor your letter to the job description specified in the ad. Some reading between the lines may be necessary so you can customize your response. Be sure to:

- Apply for the job posting as soon as possible after it appears. However, make sure you allow yourself enough time to adequately prepare.
- Be as creative as possible. Make sure your letter stands out from the wave of response letters the employer is sure to receive.
- Follow the instructions carefully regarding where the response should be directed and what to include (e.g., résumé, statement of geographic preference, etc.)
- Answer all questions, if provided, with the exception of responding to a request for salary requirements. In this case, it is advisable to

Do's and Don't's of Letter Writing

Do

- Follow rules of layout and format of a standard business letter.
- Slant letter toward what you can offer employers, not what they should be offering you.
- Whenever possible, address to an individual, with his/her correct title.
- Spell, punctuate, and format correctly in print and email communication.
- Write in your own words and use conversational language.
- Hand-sign in addition to typing your signature (unless the letter is sent electronically).
- Use quality paper.
- Be brief, concise, and to the point.
- Close with a direct request for some sort of action (phone call, initial meeting).
- Take advantage of any link to the employer that can give you an edge over the competition (mentioning the name of someone you know in the organization or a mutual contact).
- If including an attachment with an email to an employer, make sure the document can be easily opened (a PDF, for example).

Don't

- Use overly formal language or use words incorrectly.
- Use gimmicks in an attempt to be original or clever.
- Lead with constant use of "I."
- Be arrogant or indicate the employer would be lucky to hire you.
- Be excessively emphatic about your reliability, capacity for hard work, or intelligence. This kind of self-appraisal is usually best understated. The appearance and tone of your letter and résumé can say more about you than you can gracefully say about yourself.

avoid the question and simply indicate that it is open or negotiable.

- Be brief! Letters should be individualized, concise, and factual.
- Always consider the reaction of employers by putting yourself in their place. Try to determine what accomplishments and skills would be most attractive to a particular employer.
- Be straightforward, professional, and businesslike — remember you are selling yourself. As with the résumé, stick to the facts.

Remember that the primary purpose of the letter is to get you in the door for the interview — make sure the letter has an impact.

Examples:

- “My academic background, together with my work experience, has prepared me to function especially well as a Marketing Specialist for IBM.”
- “I am impressed by your continual growth through grant-funded activities.”
- “My teaching experience and research skills are directly related to the department’s core program activities.”

See the *Cover Letter Outline* included in this guide.

Inquiry Letter

First, prepare a list of organizations which complement the position you are seeking, as well as your interest and training. Then, write a letter of inquiry to contact employers requesting employment information. It is important to research the organization as much as possible to give credibility and insight to your contact letter. In your letter:

- Write to a specific person within the organization. As a general rule, send the letter to the Employment, Recruitment or Personnel manager in the Personnel or Human Resources Department. Directing your letter to the key executive or manager in the department to which you are applying is also advisable. If the contact person’s name is not available, address your letter: “To whom it may concern” or “Dear representative.”

- State your exact interest in the organization and explain why they should be interested in you. The more you know about employers, the easier it will be to tailor your letter to their needs and interests.
- Emphasize your positive assets and skills. Be as specific as possible about the type of position you are seeking and tie this to your knowledge of the organization and its products, services, or business.
- State when you would be available to meet for an interview and include a phone number and/or e-mail where you can most easily be reached. You can also write that you will follow up via phone or email within a certain time frame.

Interview Appreciation Letter

Following the interview, send a thank you letter or email expressing appreciation for the interviewer’s time. Not only is this an accepted courtesy, your letter can also refresh your session in the mind of the interviewer. In your letter:

- Express appreciation for the interviewer’s consideration and arrangement of the meeting.
- State the date of the interview and name of the employer.
- Reiterate your interest in the employer by mentioning new points or assets you may have forgotten to address in the original interview.
- Ask any questions you may have which were not answered in the original interview.
- Express your anticipation to receive word regarding a decision.

Letter of Acknowledgment

Once you have received an offer from an organization, it is important to respond as soon as possible. While an immediate “yes” or “no” is not essential, acknowledgment of the offer is expected. In your letter:

- Acknowledge receipt of the offer.
- Express your appreciation for the offer.
- Notify the employer of the date by which you expect to make your decision.

Letter of Acceptance

Once you have decided to accept the offer, the employer should be notified immediately. It is not necessary to wait until the offer expiration date before contacting the person making the offer. Employers will appreciate your promptness, as it will allow them to assess the status of their personnel selection process. In your letter:

- Acknowledge your receipt of the offer by letter, face-to-face meeting, or telephone call on the date it occurred.
- Be as specific as possible, mentioning starting salary and supervisor's name. Be sure to list and detail all items (benefits, moving expenses, etc.) agreed to in the offer.
- State when you will be able to report to work. Acknowledge if employment is contingent on events, such as graduation, certification, etc.
- Express appreciation to your contact person and anyone else who has been particularly helpful.
- Ask if any other information is required, or if additional details should be attended to prior to reporting.

Letter of Declination

As a matter of courtesy, a letter of declination is due to those organizations whose offers you are rejecting. Despite the negative nature of the correspondence, it is vital that these employers know your decisions. Such a letter often follows a telephone call, making your decision a matter of record and avoiding any confusion arising from verbal communication. In your letter:

- Express your appreciation for the offer.
- State the exact position for which you were being considered.
- Mention the name of your potential supervisor.
- Decline graciously.
- Briefly explain the reason for your choice, sticking to the facts.
- Do not profusely apologize as it is not necessary. Simply re-express your appreciation.

*Cover letter formats adapted from The Princeton Review's *Job Notes: Cover Letters*, by L. Michelle Tullier.

Additional Resources

For further assistance in the development of your letter(s), the following resources are available.

1. Sections I, IV, and V in the Career Center Library contain books, chapters, or partial units on letter preparation. Check Career Key for specific resources.
2. Attend one of the combination cover letter and résumé writing workshops held in the Career Center periodically during the semester. A schedule of these workshops is available on the Career Center website, www.career.fsu.edu.
3. Review "Sample Letters" in notebooks at the Career Center Library in section V.
4. Read *Job Choices*, available through the Career Center, particularly the letter strategy and sample section.
5. Have your letter(s) critiqued by a career advisor.

Cover Letter Outline: Semi-Block Format

Your Name
Your Present Address
City, State, Zip Code
Date

Ms. Jane Blank
Title
Organization
Street Address
City, State, Zip Code

Dear Ms. Blank:

1st Paragraph • Tell why you are writing; name the position, field, or general career area in which you are interested. Tell how you heard of the opening or organization (this is especially important if you were referred by a mutual contact). Provide information about what you know about them and their position.

2nd Paragraph • Mention one or two of your qualifications that you believe will be of greatest interest to the organization, slanting your remarks to their point of view. Tell why you are particularly interested in the employer, location, or type of work. If you have had related experience or specialized training, be sure to point it out. Refer the reader to the enclosed application form, résumé, or the fact that the XYZ Career Center has your full credentials on file and will send them to provide additional information concerning your background and interests. Make sure to explicitly express why they should hire you!

3rd Paragraph • Close by making a request for an opportunity to talk with the employer. Indicate that you will follow up with a phone call or email about the possibility of a meeting. If your request is not concerning an interview, but more information about the organization and current job openings, you can request that the information be sent electronically. Prior to requesting this information, make sure it is not readily available on the organization's website. Thank the employer for his/her consideration of your application materials.

Sincerely,

Your Handwritten Signature

Your typed name

Encl.

Sample Cover Letter: Block Format (the most acceptable and formal)

Jennifer Stevenson
222 Ocala Drive
Tallahassee, FL 32306
September 16, 2013

Mr. Alex Johnson
Vice President
Johnson & Johnson, Medical Products Division
One Johnson & Johnson Plaza
New Brunswick, NJ 08933


Dear Mr. Johnson:

I am currently a senior at Florida State University and will graduate with honors this spring with a degree in Biology. My goal is to pursue a position as a medical sales representative with Johnson & Johnson upon graduation in August. In this position, I hope to contribute to a professional environment of committed employees working together to achieve goals by Johnson & Johnson.

While attending Florida State University, I have held many leadership positions, which required organization, discipline, and commitment. These experiences have provided the opportunity for me to obtain wisdom and understanding in guiding a group of individuals. Through my academic achievements, I have gained acceptance to several honor societies, including Phi Beta Kappa, and university-wide recognition for dedication to leadership in the form of the Golden Key Leadership Award. My academic achievements, combined with experience in sales and marketing, will enable me to play a strong role as an employee with Johnson & Johnson.

I have enclosed my résumé and look forward to discussing an opportunity to interview for a professional position with Johnson & Johnson. I will follow up in the next week regarding this request. Thank you for your time and consideration.

Sincerely,


Jennifer Stevenson

Encl.

Sample Cover Letter: Modified Block

Joanne Taylor
105 Seminole Lane, #100
Tallahassee, FL 32304
September 23, 2013

Mary Ross
Human Resources Manager
Guess, Inc.
1444 South Alameda Street
Los Angeles, CA 90021

Dear Ms. Ross:

I am interested in the spring 2014 merchandising or retail buying internship in California or New York with Guess, which was advertised on the Guess website. My experience in retail sales and customer relations, combined with my courses in fashion merchandising at Florida State University, makes me an excellent candidate for an internship position with Guess.

Your internship position requires past experience and knowledge in retail. I have worked in three Express stores, where I received several awards for outstanding sales performance. My work at Express also helped me develop a greater understanding of customer relations. In addition, the Fashion Merchandising program at Florida State has taught me countless business skills to further my career. A recent presentation I gave as part of a group project in my Merchandising class resulted in praise from the professor and the highest grade for the group. Many of my portfolios also received high marks and approval from several professors in my program. I have enclosed a résumé with additional details of my qualifications.

My experiences and education match well with your internship requirements, and I am genuinely interested in a position with Guess. I would appreciate the opportunity to discuss how my experiences would benefit Guess and will contact you within a week to see if a meeting can be arranged. If you have any questions, please call me at (850) 474-7214 or email jbt04@fsu.edu. Thank you for your time and consideration.

Sincerely,


Joanne Taylor


FLORIDA STATE
UNIVERSITY

The
Career Center
linking futures

850.644.6431 • career.fsu.edu

Alternative Format Available.
Revised 9/13.
