[Month] [Day], [Year]
[Your First and Last Name]
[Your Street Address]
[City], [ST] [Zip Code]

[Hiring Manager First and Last Name]
[Hiring Manager Business Address]
[City], [ST] [Zip Code]

[Endearment] [Social Title] [Hiring Manager Last Name],

[The first paragraph should introduce you and tell the hiring manager for which position you are submitting your resume. Explain how you found out about the position. If you have a personal or business connection to the company, you may want to mention it here. Also, if you have done any research about the company, try to work in a fact or two to demonstrate your knowledge.]

[The second paragraph should really “sell” you as the best candidate for the position. Use this paragraph to highlight your accomplishments or qaulifications that show you are an expert in the industry or position. The focus of this paragraph should be what you can do for them. You may want to use a bulleted list or bold text to draw attention to your key points.]

[The third paragraph should tell the hiring manager when and where you can be reached. Include a phone number or email address, if you want. Make sure you ask them to contact you or tell them when you will contact them (if you are able to) in order to set up an interview. Don’t forget to thank the hiring manager for his or her time and consideration. You may also restate your desire to work for the company.]

[Close],

[Your Signature]

[Your Name (typed)]
[A way to contact you]

Encl: [Your Name] Resume

