Job Application Letters

For Better Or For Worse

The Sales Process

Why do we call it a Sales Process?

Four steps to success -

- Attract reader's attention
- Create desire for services
- Convince reader service is good
- Motivate action

The Job Posting

- At any given moment how many people are looking at Internet job postings in addition to you?
 200,000
- How many responses does the typical newspaper or Internet posting draw?

300-600

How many are immediately screened out by the recruiter?

85-90%

So....

2/3/2013

Dr. J. Mior

The Job Ad Analysis

- Is it okay to apply to a job, even though you don't have all the requirements?
- The standard guideline is that you should meet 80% of the criteria in the posting before you apply.
- Note the "style" of the job posting.

2/3/2013

 Think like a marketer – target your information to each specific customer.

The Job Ad Analysis

First step: analyze the job posting Helps you to

- "Market" yourself properly and ensure that your application gets read
- Target your application letter and your resume for the specific job posting

The Job Ad Analysis

- Use the job ad analysis form to list key details of the posting
- Use these "key words" and details in your letter and your resume
- Then, the electronic scan will not reject your application! and
- The employer will know you want this specific job!

Why a Job Application Letter?

- Most employers read letter first
- Speaks to individual

- Leads reader to resume
- Confirms good first impression
- Highlights your strengths in terms of benefits to reader

The Reception of Your Letter

- What determines the impression your letter makes?
- Three factors:

- Initial impression and appearance
- The first few sentences of the letter
- Establishes your individuality

The Tone of the Letter

- Self-confident, mature :"I can solve your problem"
- Sound interested and somewhat eager, but not fawning
- Don't give impression you <u>must</u> have the job, but don't seem uncaring
- Avoid arrogance and humility

2/3/2013

- Try to avoid starting every sentence with "I"

Questions to ask yourself

- ... before drafting the letter:
 - -What do I want the reader to think/feel/do after reading my letter?
 - -What facts will my reader need?
 - -Do I have the person's name and title?

The Traditional Opening

- Always starts with your information:
 - -Complete mailing address
 - -Can include e-mail address

BUT

No name as header

No phone number in header –

You are not a company with a letterhead!

The Salutation

- Always address to a specific person
- Use official title
- <u>OR</u> to someone in authority will redirect

BUT NEVER SAY

- Gives source of knowledge about ad
- Be specific about
 job being applied
 for
- Can refer to enclosed resume
- Strive to be distinctive

- Indicate knowledge of company, employer
- Subtle flattery for company never hurts
- Name dropping: connection?

- Education, work experience
- Analyze the ad
- Most important (to employer) goes first
- Focus on employer's needs, concerns

- Describe some appropriate aspect of college program : courses, skills
- Discuss <u>skills</u> learned at college and in previous jobs – <u>actions</u>, <u>achievements</u>
- Must be <u>specific</u> and brief
- Opportunity to reveal transferable skills and how they relate

- Must try to answer as many requirements from posting as possible
- Speak to your best, most relevant
- Must be concise and powerful, enthusiastic, self-confident
 - Must be specific:

2/3/2013

"Show me, don't tell me"

Make claims and support with hard evidence

Supporting Your Claims

- NOT THIS: a lot of experience
- BUT THIS: four years of experience
- NOT THIS: I was a good team player
- BUT THIS: I was the team leader on Project X, which accomplished Y

Active Instead of Passive Voice

- Passive: my diploma was received
- Active: I earned my diploma
- Passive: My job experiences have allowed me to...
- Active: I took advantage of my previous position to...

- Urges action on the part of the reader
- "at your convenience"
 - Contact info.
- Attached resume

- Reviews benefits to employer
- Restates your enthusiasm and interest
- Thanks employer for considering you

Questions to ask yourself

- ...after drafting your letter:
 - How will my reader react to what I have written?
 - What impression of me will the reader get from my letter?
 - Did I write my letter with confidence?

Editing and Proof Reading Your Letter

• CHECK:

2/3/2013

- If necessary, did you include subject line and competition number?
- Do you have an interesting opening line?
- Did you make minimal use of "I", particularly at beginning of sentences?

Dr. J. Mior

– Did you include your handwritten signature?

Mailing the Letter and the Resume

- Do not fold or staple: Why?
- Mail flat

- Use an 8.5 x 11 envelope
- Fax: needs cover
- Always send hard copy as well
- Always follow up with a phone call
- Time deadline?

- More than one page long (unless required)
- Coloured paper
- Mechanical mistakes
- Handwritten corrections

2/3/2013

- Discussing old jobs that don't mean anything
- Poor quality paper
- Photocopy of a photocopy

Dr. J. Mior

23

Employers' Pet Peeves

- "Your letter (and resume) must communicate talent, accomplishment and judgment."
- "Neatness counts: proofread, proofread, and proofread again!"
- "Sloppiness in a letter or resume is a warning flag in front of any prospective employer. Until a person walks in the door, a letter and a resume are all we have to go on."

The Thank You letter

- Not always a letter: e-mail, voice mail
- Send within 48 hours after interview
- Why?

- Definitely makes you stand out from the crowd
- Way to connect again to interviewer