Types of Cover Letters with Samples

Cover letters can be a very effective means of communicating with potential employers. Seek out opportunities to send them. Because you compose cover letters at your leisure and can therefore give them careful thought, letters often get better results than phone calls.

The three most common types of cover letters are: (1) the letter to generate a lead (also called a broadcast letter because it may be sent to many potential employers at the same time); (2) the referral letter (also called a networking letter because it uses one contact to make another); and (3) the response to a classified ad.

Here’s how to use each type:

Lead-generating letter. Use this type of letter when you’ve identified a company you would like to work for but don’t know if any positions are available. You may send out five to ten of these letters or several hundred, depending on the type of job you want and the breadth of your search. The good news is that if you obtain an interview from a lead-generating letter, you’ll probably be one of the few (or even the only one) being considered for a position. The bad news is that of the many letters you send, only a small percentage, and maybe none at all, will net a response.

Referral letter. Referral letters often bring excellent results. The mere mention of a mutual contact can get your letter past the secretary to the decision maker. If you are networking effectively, you’ll have many opportunities to send out this type of letter.

Response to a classified ad. The best thing about responding to a classified ad is that you know that a position exists. Unfortunately, a classified ad in a major publication can generate hundreds of responses, so your cover letter had better be good.

Take a look at the following cover letter samples.
Sample 1: Lead-Generating Letter

Source: From Susan D. Greene and Melanie C.L. Martel, The Ultimate Job Hunter’s Guidebook, Fourth Edition, Boston: HMCo. 2004. P.116.

Sample 2: Referral Letter, Following Up on a Lead
Source: From Susan D. Greene and Melanie C.L. Martel, The Ultimate Job Hunter’s Guidebook, Fourth Edition, Boston: HMCo. 2004. P.118.

220 Boulder Drive

Manchester, WY 73104

May 10, 2010
Mr. Glenn Severance

Director of Human Resources

Acme Corporation

802 Maple Street

Allston, WY 70011

Dear Mr. Severance:

Janine Hudson of your Marketing Department recently informed me of the opening for an administrative assistant. I believe that my educational background and my experience in business qualify me for the position. Please consider this letter as my formal application.

On May 24, I will graduate from New England University with an associate’s degree in Business Administration. I have up-to-date knowledge of the field, having completed courses in everything from marketing to managerial finance. I have maintained a 3.6 cumulative average while financing my education by working part- and full-time jobs.

As you will note on the enclosed resume, I have several years’ background in business. As a secretary at Wallace’s Inc., I’ve experienced the day-to-day operation of a large manufacturing company such as yours. I’ve also demonstrated my managerial skills by supervising and training other employees at ComputerMart.

I look forward to discussing my capabilities and potential with you. You can reach me by writing to the above address or calling me at (307) 555-4242.

Sincerely,

Langdon Kenney

Enc.

c: J. Hudson

Sample 3: Response to Classified Ad
Source: From Susan D. Greene and Melanie C.L. Martel, The Ultimate Job Hunter’s Guidebook, Fourth Edition, Boston: HMCo. 2004. P.120.

14 Hill Street

Middletown, SD 61604

February 24, 2010

Ms. Jennifer Yardley

Vice President

Technopro, Inc.

672 Charles Avenue

Bedford, SD 61604

Dear Ms. Yardley:

Is your company looking for an experienced, detail-oriented bookkeeper? If so, I would very much like to be considered for the position.

In June, I will receive an associate’s degree in business from Middletown College. I have been attending school in the evenings while working days as an assistant bookkeeper at Molly’s Chinese Restaurant. That experience has enabled me to gain valuable knowledge in bookkeeping while learning the basics of operating a small business.

I would be interested in arranging an interview at your convenience. If you find you do not have an opening at this time, please feel free to pass my resume along to your colleagues. Thank you for your consideration. I can be reached at 555-8888.

Sincerely,

Christopher George

Enc.

Kimba Bartlett

127 D.W. Highway

Kensington, IL 34333

(405) 555-6784

e-mail: � HYPERLINK "mailto:kbartlett@aol.com" ��kbartlett@aol.com�

June 1, 2010

Mr. Kyle Cooke

Office Manager

Midtown Software, Inc.

575 Island Rd.

Kensington, IL 34333

Dear Mr. Cooke:

I am writing to apply for the position of Administrative Assistant as advertised in the Kensington Ledger on May 25, 2003.

For the past year I have worked as a secretary at Royer’s Hospital in downtown Kensington. My responsibilities are diverse and include receptionist duties, bookkeeping, word processing, and file management.

At the end of the month, I will graduate from Kensington Community College with an associate’s degree in liberal arts. I would like to use the skills I’ve acquired at Royer’s combined with my degree from Kensington in an interesting, challenging position.

Enclosed is my resume. It details the skills I could bring to Midtown Software in the position of administrative assistant. I will contact you next week to discuss how we can explore this possibility further. Thank you for your consideration.

Sincerely,

Kimba Bartlett

Enclosure: Resume

