Your address 
Date 
Contact person 
Title 
Department 
Employer’s name 
Address 

Dear Mr./Mrs./Ms./Dr. (Contact Person): 

First paragraph - introduction (2 - 4 sentences) 
Establishes the purpose of your letter, attracts attention, and arouses interest. 

· State why you are writing by naming the specific position or type of job.
· Tell how you heard about the position/employer and why you are interested in it.
· Insert a brief sentence that gives your degree, major, university, and graduation date.
Second/third paragraph - body (1 - 2 paragraphs, depending on your background) 
Generates interest with content by indicating how much employer research you have done and how your skills/background match the employer’s needs.
· Indicate how you can help the employer achieve organisational goals in your specialty. Focus on what you can do for them rather than why you want the position.
· Highlight your most significant accomplishments, abilities, and experiences that are specifically relevant to the employer and job requirements. 
· Sell your credentials - your mission is to prove you should be invited to an interview. Make reference to enclosures.
· Do not simply repeat your resume but point out important experiences and key assets - show some of this to demonstrate to the employer your personal qualities which cannot be indicated on a resume.
Fourth paragraph - closing (4 sentences maximum) 
States your commitment to action. 

· Take the initiative to make clear what happens next - you will be calling to arrange an appointment, and/or ask for additional information.
· State your availability. Let them know if/when you will be in the area.
· Mention that you have an enclosed resume or sample work, if applicable.
· Indicate that you will call to inquire about the possibility of an interview and/or the timing or the selection process.
· Restate contact information so the employer can contact you.
· Thank the employer.
Very truly yours/Sincerely, 


Your signature 
Your name, typed 

