

Cover Letter Writing

careers.ucr.edu (951) 827-3631

CONNECT. INSPIRE. EMPOWER.

- **Purpose of a Cover Letter**
- **Do Your Research**
- Formatting
- **Tailoring your Cover Letter**
- **Cover Letter Content**
- **Additional Tips**
- References
- **Next Steps**

What You'll Learn Today

At the end of this workshop, you will be able to...

Identify format and content ideas to implement on your own cover letters

Understand why and how to use a cover letter to articulate your experiences, strengths and skills

Self-Development

Purpose of a Cover Letter

- Expresses interest & qualifications for a particular position
- Personal but professional
- Tailored to position/company
- Explains how you fit with organization & how you will help them
- Expands main points from your resume
- "Sells" qualifications to the prospective employer

Do Your Research

Position/Role

- General job responsibilities
- Desired qualifications and skills
- Identify key words from job description

Company/Organization

- Mission Statement
- Organizational Vision & Goals
- Strengths & Opportunities
- Philanthropy
- Affinity Groups

Mission

The University of California, Riverside will transform the lives of the diverse people of California, the nation, and the world through the discovery, communication, translation, application, and preservation of knowledge – thereby enriching the state's economic, social, cultural, and environmental future.

Tailor Your Cover Letter

Academic Advisor for Student Athletes Job # 72150

Description

The Academic Advisor for Student-Athletes holds a professional academic advising position in Athletic Department. The Academic Advisor for Student-Athletes works closely with coaching staff, athletic department administrators, faculty, academic advisors, and other campus offices, departments, and staff who are involved with the academic lives of undergraduate student-athletes to ensure that student-athletes are presented with a broad base of opportunities with which to optimize their experience at University of XYZ. The Academic Advisor for Student-Athletes implements and interprets university and department policies, and identifies and resolves complex issues using advanced knowledge requiring independent judgment.

QUALIFICATIONS

- Advanced degree
- 1-2 years of experience in academic advising and coordinating academic programs in a college or university
- Participation as a Student-Athlete, and/or experience working with Division I Student-Athletes

Knowledge & Skills:

- Strong communication skills to clearly and effectively communicate information to Student-Athletes, internal and external audiences, and management.
- Advanced analysis and problem solving skills, including experience with NCAA compliance rules and regulations
- Strong team work and interpersonal skills.
- Advanced customer service skills.
- Relevant computer systems/technology experience.
- Ability to ensure and apply compliance with legal, financial, and university policies and external regulations.

Scott Bears 900 University Avenue #3 Riverside, CA 92521 (951) 827-0000 scottbears@ucr.edu

Same header as resume to "brand" your documents

September 4, 2017

Ms. Christina Brown Vice President Bright Green Talent 4500 3rd Street Los Angeles, CA 90

Dear Ms. Brown

Instead of "To Whom it May Concern, use name or Hiring/Selection Committee/Manager"

I was thrilled to come ross Bright Green Talent's advertisement for a College Recruiter on Gree with a passion for people and positive psychology, I've kept an eye on your company with great presence. I think I'd be a great addition to Bright Green Talent's Marketing Team because of m and passion for environmental science and my proven ability to successfully work independently

1st: Explain why are you writing, state your purpose

The job description requires someone with strong phone skills, an ability to network and an outgoing personality. In my previous work as a marketing intern. I developed my skills in all three areas. I managed our company, doubled my team's number of projects in one year active engagement in my company's volunteer programs. If pos enrich its partnership with Solar Richmond, and expanding the

I recently graduated from UC Riverside with a Bachelor of Scienc wrote my senior thesis on how universities are integrating sustainable helping talented recent graduates find the first steps in their "green career."

ents remotely, coordinated teams of marketing assistants working in

2nd/3rd: Relevant points on qualifications, why you are a strong candidate. Use student organization, work, volunteer and academic experiences.

issues into traditional academic frameworks, in order to prepare students for the 21st century's resource management challenges. This unique background in training and preparation would translate well to

I am aware that Bright Green Talent is a small team, and that each person must operate relatively independently. In my previous intern role, I took a leadership position in each of the project teams I worked with, and operated efficient y on remote teams where I had to self-impose deadlines and goals. I look forward to bringing my ability to take the initiative and be self cted to Bright Green Talent

Overall, I'd love to add my skills and perspective to Bright Green Talent's Marketing to grow the business. Please contact me if you have other questions. I look forward

Sincerely,

Scott Bears Enclosure: resume 4th: Further express your enthusiasm and interest in the

position/company.

Header

- Address the letter to a specific person if possible
- Hiring Manager/Committee, Selection Committee/Team can also be used

Your Name
City, State Phone Email LinkedIn (optional)
Date
Name of Contact Person
Title
Organization
Mailing Address
City, State, Zip Code
Dear Ms., Mr., Dr., (etc)
OR Hiring Committee/Manager/Team

Scott Bears 900 University Avenue, Riverside, CA 92521 555.555.5555 scott.bears@gmail.com www.linkedin.com/scottbears

[Month, Day, Year]

Courtney Richardson University of XYZ 55 University Avenue Sometown, CA 12345

Example 2

Scott Bears 900 University Ave. Riverside, CA 92521 951-827-3631

August 8th, 2018

Mr. Will Smith Superintendent ABC College 100 University Ave. Sometown, CA 92521

First Paragraph Explain purpose of letter Introduce yourself Explain why interested in the position and the company What qualities make you an ideal candidate for the position?

First Paragraph Example

I am very excited to express my interest in the Academic Advisor for Student Athletes position at the University of XYZ.

The University of XYZ is a national leader in Division I athletics and is well-respected for emphasizing the holistic development of academic, career and life skills for all student athletes. It would be an honor to be a part of this program. I believe I am an ideal candidate for the position due to my personal experience as a student athlete, my experience serving as an academic advisor for student athletes, and my educational preparation. Explain why are you writing, state your purpose

Highlight what you know about the position or employer in order to show interest and qualifications.

Middle Paragraphs

Highlight skills and benefits to the company Emphasize interest in the company Provide concrete evidence Show, don't tell

Body Paragraphs Example

As an athletic academic advisor, I developed the skills to investigate and analyze information to draw conclusions about academic concerns regarding at-risk freshmen football athletes. Evaluating grades, course history, and teacher's comments, I focused my appointments on noticeable behaviors that may have influenced each student's particular situation.

Making sure I scheduled follow-up appointments, I interpreted and applied guidelines and procedures for each individual athlete so they understood what was required of them to remain eligible for current and post seasons.

Successfully witnessing breakthroughs with multiple athletes, we saw as a department student-athletes holding themselves accountable and being educated enough on the expectations of remaining eligible and compliant with university academic expectations. Seeing athletes succeed academically motivates me to continue to put in the extra time needed to ensure they are prepared. I fully intend on bringing the same service to the University of XYZ.

Each paragraph highlights a skill/experience you have that the job description states as requirement.

Skills & Qualifications Mentioned:

- Analytical
- Communication &
 Interpersonal
- Teamwork
- Follow policies and procedures
 Real examples are provided.

Example

Connecting my personal experiences as a former student athlete with current athletes is something that is extremely important to me. If given the opportunity to use this platform to help students, I assure you that my work ethic and attention to detail will exceed the expectations of the position. If you have any questions, please call me at 951-827-3631 or e-mail me at scottbears@ucr.edu. Thank you for your time and consideration. I look forward to hearing from you.

Sincerely,

Scott Bears

Scott Bears

Sincerely,

Scott Bears

Scott Bears 900 University Avenue #3 Riverside, CA 92521 951-827-3631 scottbears@ucr.edu

Additional Tips

- TAILOR IT!
- Avoid unprofessional language
- Length should be one page, depends on industries
- Strongest and most relevant qualifications should be highlighted limit to a few ELABORATE!
- Demonstrate enthusiasm and originality
- Proofread for typos, grammar error, and spelling
- For a polished look, use the same header style for your contact information that you used for resume
- Font size 10-12
- Margin 0.5-1 inch

References

- •A reference is someone who:
 - knows your work habits
 - has known you for a long time
 - is credible
 - is not just a personal friend or your mother
- Contact your references before
 - Ask if they are willing to give you a *positive* reference
- •Make sure their information is correct
 - Names, job titles and phone numbers

References Format Samples

SCOTT BEARS

City, State | Phone | Email | LinkedIn URL

REFERENCES

Name

Position

Company/Organization

Phone number

Email Address

Professional Relationship

Note: Your format for the reference should be the same as your resume's header format.

 Have your cover letter reviewed via appointment or drop-in by a career specialist virtually!
 Drop-Ins: (Mon-Thurs 10am-3pm, Fri 10am-12pm)
 Upload your resume and cover letter to UCR Handshake & complete your UCR Handshake profile

Join the UCR Career Network, an online community for networking, mentoring, and job opportunities for alumni and students.

MENTORING

Matching process that connects current students with alumni or alumni with one another.

JOB SEARCH

Job board for those currently seeking employment or for alumni looking to hire other Highlanders.

NETWORKING

Discussion boards to meet and network with others who have similar career questions.

UC RIVERSIDE Career Center

REGISTER AT CAREERNETWORK.UCR.EDU

Questions?

Location: We are located in the Career Center Plaza. Our entrance is the University Lecture Hall and the Surge Building, behind the UCR Campus Store.

Hours: Mon. - Fri. 8 am to 5 pm

Individual counseling appointments available Schedule on Handshake

Drop-In Hours: Mon. - Thurs. 10 am-3pm Fri. 10 am-12 pm UCR

Career Center

careers.ucr.edu • (951) 827-3631

#HireHighlanders • #UCRCareerReady