
What is a Cover Letter?
The cover letter is a marketing tool – often

one of the first things that a recruiter sees

about you. Its purpose is to advertise you well

enough to secure an interview.

It represents you – your passion, energy,

accomplishments, individuality and

professionalism within the context of the job

to which you are applying. If you are applying

for a position to be a research assistant

for a professor, you might emphasize

course work, grades, class papers you’ve

written, interest in the subject, and your

ability to work independently and learn

fast. If you are applying for a position as a

tutor to grade school students, you might

emphasize attributes that include previous

experience working with children, examples

of your creativity, love of learning, academic

background and patience.

This guide provides basic information regarding cover letter writing. It is designed to help you get started

writing your own cover letter. Career Connections is available to review and discuss cover letters in one-on-

one appointments. Email Max Brooks at brooksm@sou.edu to set up a time to talk.

Cover Letters: A Guide for
Undergraduate Students

Are Cover Letters Important?
Do employers read cover letters? Most do. In fact, a survey

of nearly 600 employment professionals, conducted by the

Society for Human Resource Management (SHRM), suggests

some 76% of employers may automatically eliminate an

employment candidate from any further hiring consideration,

based solely on the quality of his or her cover letter alone.

Further, 43% of survey respondents also reported they

view the cover letter as equal to the resume in importance.

Candidates can be eliminated because of their cover letters

for reasons that include typos; letters that are too generic

(for example, lines such as, “I am an excellent candidate

and want to work at your fine company because of its

outstanding reputation”); a lack of understanding about the

position and poor grammar.

Before Writing Your Cover Letter, You Should

• Do your research on the industry, field, company/

organization, and the job itself so you fully understand
what the employer is seeking.

• Think like an employer—what qualities would you seek in

an employee and how do your experiences reflect them?

You can find hints: carefully read the job description,

research the company/organization, go to company

info sessions, and conduct informational interviews with

individuals working in the field.

• Remember that you can include classes, class papers

(just don’t call them publications if they weren’t

published), hobbies, volunteer work and interests.

• As yourself the following questions:

• What qualifications does the employer want?

Read through a job description of interest and

underline the attributes. These qualities are usually

clear; in some positions or industries, however, the

descriptions are vague. (This is where research and

informational interviews come in handy.)

• How does your experience relate to the job? What

are at least two specific accomplishments you can

cite?

Hannon Library | Learning Commons | Room 113A | 541-552-6131 | brooksm@sou.edu

• What are three qualities or experiences you want the

employer to know about you?

• Why do you want to work for this organization or

person? What do you know about them? (Look for

something deeper than their being an “excellent”

company.) Is there something specific about their

services, product, philosophy you can express?

To Craft a Successful Cover Letter, You Should
• Write your letter in a conversational/natural, albeit

deferential, style. Stilted prose is not effective.

• Show enthusiasm for your work and the position.

• Establish your credentials early; give specific examples.

• Give them one or two compelling reasons to interview

you.

• Run spell-check but check word-by-word after. Also,

check your phone number, email address and street

address carefully. Have as many people as possible read

your cover letter for mistakes.

• Be careful. If you merge your letter, check that you

changed everything and are not addressing the letter to

a different organization than the one you mentioned in

the body of the letter.

• Use the active tense; avoid “i-n-g” endings when

possible.

• Avoid generalizations and trite expressions (e.g. “I am the

ideal candidate”).

• Watch the number of “I’s” that start sentences. There is

no absolute acceptable number, but try to stay away

from too many.

• There is more than one way to write a cover letter. Ask

different people for their perspectives then develop your

own style. Trust your own judgment.

Online Protocol:
If someone asks you to email a cover letter and resume to

apply for a position, you can do one of two things, both

equally acceptable:

1. Write a brief e-mail, with the cover letter and resume

attached.

2. Use your cover letter in the body of the e-mail, with the

resume attached. Email format does not require you to

include your mailing address, the date or the recipient’s

mailing address; simply start with the salutation, for

example, “Dear Ms. Smith.”

Be formal. It is not acceptable to use email/texting

conventions that you would with friends (for example, lower

case “I’s,” acronyms such as BTW, etc.); avoid contractions.

Be very clear in your subject line so the recipient knows that

he or she will not be receiving spam.

Cover Letter Format

Your street address

City, state and zip code

Phone number

Email address

Date

Mr./Ms./Dr./Prof. first and last name of person

Position or title

Name of organization

Street address of organization

City, state and zip code

Dear Mr./Ms./Dr./Prof. last name of addressee:

First Paragraph:
• Give the person a reason to read on. Give an overview establishing your qualifications and cite the position.

• Do not start with “My name is…”

• What’s important to mention? In general, experience in the field if you have it. Being a student at the University of

Chicago is critical if you are applying for an internship, summer job or position in which the organization is specifically

targeting students. This will include most positions, but there are times when you may want to de-emphasize your

student status.

• If someone recommended that you write to a specific person, start with his or her name; for example, “Mark Smith

recommended…”

• Mention the reason for writing to that firm if the reason is compelling.

• Do not say that you are the ideal candidate if you cannot prove it.

Second (and Occasionally Third) Paragraph:
• Elaborate on your qualifications in the context of the position—you can mention relevant jobs, courses, etc. Keep in

mind the job description.

• Stress what skills and attributes you have to offer. Identify those parts of your experience (paid and unpaid) that will be

of interest to the employer. This can be done in either one or two paragraphs.

Final Paragraph:
• What’s the next step? Here’s where you thank the person. “Thank you, in advance, for your consideration” and similar

alternatives are fine.

• You can request an interview. There are many different ways (of varying levels of assertiveness) to handle this, but they

will not make an appreciable difference as to the outcome.

• If appropriate, you can tell the reader you will follow up. If you will be visiting that city, indicate the dates you will be

there.

Sincerely,

Your Name

Sample Cover Letter 1

February 8, 2000

Dear Internship Selection Committee:

I am a first-year student at Southern Oregon University writing to apply for the research assistant position at the
New York Philharmonic Archives. As someone who is passionate about both music and history, I was thrilled to
discover this opportunity. I am very keen on learning exactly what a specialized historian does on a day-to-day
basis.

Through my editing experience with the Siskiyou, I have developed outstanding attention to detail and sensitivity to
deadlines. While I was editor-in-chief, no one on my staff of 12 ever missed a deadline. At More Fun Comics, I
gained experience preserving and archiving comics from as early as the 1940s, and I had opportunities to read and
carefully analyze primary documents in my history and humanities courses at SOU. My experiences in document
archiving and analysis and in working and managing others under pressure have given me many skills I believe
would make me an asset to Special Collections.

I would greatly appreciate the opportunity to talk with you further about this internship. Please feel free to contact me
at ______ or _____with questions or for clarification. Thank you for your time and consideration.

Sincerely,

Mildred Canoli

Sample Cover Letter 2
January 6, 2009

5422 Frankford Avenue, Apt. 1
Medford, OR 97502

Human Resources
Hospital of the University of Pennsylvania
3400 Spruce Street
Philadelphia, PA 19104

Dear Hiring Manager:

I am applying for the Clinical Research Associate position posted on Southern Oregon University's CareerLink
website. Currently, I am a fourth-year student majoring in Biological Sciences with a specialization in Immunobiology.
I offer you excellent lab experience combined with a passion for research.

That experience includes extensive research on campus. For example, at SOU, I investigated the cellular action of a
mouse gene, Fv1, which gives mice resistance to the leukemia virus, MuLV. In addition, I have also carried out
genotyping experiments involving DNA extraction and documented the results in an Excel spreadsheet. I have
applied benchwork laboratory techniques, including polymerase chain reaction (PCR) and yeast hybrid systems.
Through these projects, I have gained experience in research data consolidation and management skills.
Throughout, I developed a reputation as someone who learns quickly and works tirelessly. [If you don’t have this
level of experience, emphasize your relevant coursework and lab skills.]

Academically, I have a 3.4 GPA and have been on the Dean’s List each quarter while working 10-15 hours per week.
My involvement in activities outside of the academic realm has strengthened my leadership and interpersonal skills.
Most notably, as a teacher’s aide in a local elementary school, I explain science concepts to students, many of
whom had been previously afraid of the subject. As a basketball player at SOU, I not only learned teamwork, I
recruited many lab associates to attend games.

I have attached my resume for your further consideration. I would welcome the opportunity to discuss the position
and my qualifications further. Please feel free to contact me at ___ with any questions.

Sincerely,

Bedilla Parfum

Sample Cover Letter 3
December 23, 2008

401 Grove Place
Ashland, OR 97520
________@sou.edu
212-555-0897

Mr. Schweppe Gray
Preston Henderson Marketing Consultants
2 Wall Street
New York, NY 10001

Dear Mr. Gray:

With a background in market research complemented by the rigors of a Southern Oregon University education, I am
applying for the analyst position at Preston Henderson Marketing Consultants. Ever since I heard Carol Eckard speak
during your on-campus recruiting presentation, I knew I wanted to work for you. She described your clients, the
problems you solve, your culture and your commitment to your employees. Since that talk, my interest has become a
passion and I have honed the skills you seek: writing, problem-solving, academic excellence, a team orientation and
quantitative analysis.

I demonstrated these skills during my internship at Peopley Research where my assignment was to reduce the cost
of the company’s keyword advertising campaign in Google AdWords while increasing revenue-generating traffic to
the website. After extensive modeling of how variables, such as keywords and day segmenting, affected cost per
click and traffic quality, I successfully determined how to produce more revenue.

At Peopley, I exhibited leadership and my ability to work under pressure when my boss, the Vice President of
Marketing, had emergency surgery and handed me the responsibility to lead the construction of a new search results
page in a joint effort by the marketing and information technology teams. I had three days to explain the project to the
teams and assign them tasks. By embracing this challenge, working long hours and even learning how to format
code in order to alleviate the technology team’s workload, we successfully launched the test pages on time.

I would greatly welcome the opportunity to discuss the analyst opportunity with the company and will phone you in
two weeks to follow-up.

Thank you for your consideration.

Sincerely,
Emma Kim

Sample Cover Letter 4
January 18, 2008

5745 S. Brim Street
Grants Pass, OR 60637
___________@gmail.com
503-555-3242

Ms. Rose Rubinstein
AIDS Terra Campaign USA
12 Farley Way, NW
Suite 1700
Washington, DC 20011

Dear Ms. Rose Rubinstein,

With a demonstrated commitment to eradicating AIDS, I am applying to the position of Marketing and Policy Analyst
for the AIDS Terra Campaign, which I read about on your website. I am a graduating student at Southern Oregon
University majoring in sociology and have experience in research, web design, marketing, public relations,
fundraising and writing. Equally important, I have been active on campus and in the community in raising awareness
about AIDS/HIV.

My resume attests to my qualifications. As Director of Communications of the Student Global AIDS Campaign, I co-
organized a conference entitled, “The Feminine Epidemic.” I identified and secured speakers and publicized this
successful event, which received coverage in local media. Further, I have coordinated letter writing campaigns and
petitions for HIV/AIDS treatment access. For example, in little time, with a limited budget, I was able to mobilize over
125 students to write letters. As a peer health counselor, I have educated students about HIV and AIDS. By doing so,
I learned techniques to get their attention and stop risky behavior.

My classes complement my hands-on experience. As a sociology major, I have taken courses that include micro-
and macro-economics and From Natural Law to Human Rights, which have provided me with a framework to analyze
policy and understand opposing points of view. I have a multicultural background and have translated materials in
Spanish. Finally, I am a member of the student circus and my juggling skills have enlightened many meetings and
presentations.

I would welcome the opportunity to meet with you to discuss the position.

Sincerely,

David Aardvark

