Document 2: Proposal to Conduct Job Search Seminars

The following proposal outlines a proposed resume seminar that a group of technical writing students would like to have at their college. Consider ways that the writers could improve the proposal.

TO:

Dr. Mary Kirk

FROM:
Red Group English 114 Students

DATE:

June 27, 2004

SUBJECT:
Proposal to Present a Seminar to Recently Unemployed Adults

The following is a proposal to conduct a seminar on behalf of recently unemployed adults in Montgomery County. This proposal expresses the urgent need for our assistance and includes an outline of the seminar, our qualifications, and a schedule.

NEED for EFFECTIVE JOB SEARCH TECHNIQUES:
The unemployment rate for May, 2004 in North Carolina is 6.5%. In Montgomery County it is even higher, 7.5%. This alone shows that there are many families in our community in need of jobs in order to support their families. With most of the population not having a college degree, they really need the “basics” of how to write a resume. Most of the unemployed population are those from textile factories. Since the textile companies are taking their jobs to other countries, we need to help these people get back into the work force. A lot of these textile workers have been working in textiles on the average of 15 years or more. These workers haven’t been in the field of job searching in a very long time and could use additional support. Effective Job Search Techniques would be of importance to them.

BENEFITS OF EFFECTIVE JOB SEARCH TECHNIQUES:
Here are some of the different approaches to becoming successful in searching for work that we will offer in our seminar:

* Information on writing effective resumes.

* Graphic use in resumes.

* The dos and don’ts when attending a job interview.

* Continuing education (if they intend to return to school).

* The career planning process.

* Finding job openings in our area.

OUR QUALIFICATIONS:
We are all students in the English 114 class who have been studying how to write winning resumes and effective interviewing techniques. We have also learned to write thank you letters and acceptance letters, that would be beneficial for those who attend our seminar. As a group, we are all educated in different fields which are pertinent to our understanding of the job market to better prepare job seekers.

LOCATION WHERE THE SEMINAR COULD BE HELD:
We are requesting your permission to use the Montgomery Community College auditorium, to ensure ample seating for approximately two hundred adults. Conducting the seminar at your facility could also be beneficial to your college. It would give individuals the initiative to take advantage of the skills and training offered at Montgomery Community College. Also, this seminar could prove that by earning a degree, one could ground a better foundation for job security. This, in turn, could attract potential college students for you all.

COST:
Participants will be charged a small fee of $15.00 each, to attend the seminar. We only ask that Montgomery Community College would allow us to hold the seminar at your facility.

TIMES FOR THE SEMINAR:
We are willing to work around the times to ensure the availability of the auditorium. Here are some times that may work best for everyone:

 Monday-Friday anytime between the hours of 3:00 p.m.- 8:00 p.m.
Saturday- 10:00 a.m.- 5:00 p.m.

We look forward to hearing your ideas about ways that we might serve the community better.

TENTATIVE OUTLINE:
 I. Introduction

A. How this seminar could benefit participants.

B. What’s involved in job searching.

 II. Need for Writing Successful Resumes

A. Why it’s important to know how to write a resume.

B. Why resumes are important for job search.

C. What a resume does for your image.

III. How to Write Winning Resumes

A. Steps in writing a winning resume.

B. What you should and should not include in a resume.

IV. Successful Interviews

A. How to prepare for a successful interview.

B. How to address certain questions that may arise in interview.

 V. Effective Job Search Techniques

A. How to search for the career of choice.

B. Where to look.

C. What to look for in the advertisement.

VI. Conclusion: Next Steps

