

[All \(/recruiter/today/\)](/recruiter/today/)[Get Hired \(/recruiter/today/gethired.html\)](/recruiter/today/gethired.html)[Smart Tech \(/recruiter/today/smarttech.html\)](/recruiter/today/smarttech.html)[Success \(/recruiter/today/success.html\)](/recruiter/today/success.html)[The Innovators \(/recruiter/today/innovators.html\)](/recruiter/today/innovators.html)[Inside Recruiting \(/recruiter/today/insiderecruiting.html\)](/recruiter/today/insiderecruiting.html)

Cover Letter Tips: 9 Ways to Stand Out

Recruiter Q&A (<https://www.recruiter.com/i/author/qanda/>) | June 23, 2016 |

6,602

Get daily articles via email

0

SOCIAL SHARES

[LinkedIn](#)[Facebook](#)[Email](#)[More](#)

New Jobs in Your Area

Welcome to *Recruiter Q&A*, where we pose employment-related questions to the experts and share their answers! Have a question you'd like to ask? Leave it in the comments, and you might just see it in the next installment of *Recruiter Q&A*!

Today's Question: We know that cover letters (<https://www.recruiter.com/cover-letter.html>) are important – but they also happen to be one of the hardest aspects of the job hunt to master. What tips and insights do you have that can help job seekers write the best cover letters possible?

Sales Technician (102-022) (/getjob/0-
rdl-ic%2Fclick.php%5Fid%3D0%26ref%3D37437439
7db7515498dab%26ri%3Dopp70f3e2f03b
db175dd1798064972Hutm_source=daily
job-content
block&utm_medium=CP&utm_campaign=
Jobs2Careers&job=title%25B0%25D%3D
Sales%2BTechnician%2B%252F%2B
222%2529%25slug%3D0%25A%252F%
252Fwww.jobs2careers.com%3C2Fclick.ph
p%25Fid%25Dde77e4524397db7515498
dab%2526n%253bcea70f3e2f03bedb75d
c1798064972%26companyName%3DDEF
ENDERS%26preview%3D0%26id%3D7e4e1
4104ed296653af7249221d6c087_2237585
942%26industry0%3DSales%2B%252F%2B
Sales%2BManagement%2B%252F%2BBusi
ness%2BDevelopment%26idSearch%3D7e4
e14104ed296653af7249221d6c087%26isJ
obAnonymous%3D0%26isFeatured%3D0%2
6idStatus%3D1%26idRecruiterSource%3D7
%26location%3DFort%2BWorth%252FCTX%
26cityName%3DFort%2BWorth%26s
Name%3DCTX%26countryName%3DUnitid%2B
States%26dateUpdated%3D2016-06-
23T06%253A16%253A01Z%26idBoost%3D
5%26_version_%3D1537935651146563584
%26featuredJobCounter%3D0%26expire_at
%3D2016-06-
23T14%253A48%253A50.723Z%26dateAdd
ed%3D2016-06-
23T13%253A48%253A50.723Z%26ttl%3D2
016-06-
23T14%253A48%253A50.723Z%26itemCou

1. Summarize Your Key Qualifications

Summarize your key qualifications as they apply to the specific position. Aim for no more than one or two clear sentences about the contributions you can make to the employer based on your experience, skills, education, or expertise. Your opening summary is the hook that entices employers to read more.

— *Dianna Booher*, Booher Research Institute
 (<http://www.booherresearch.com/>) (https://twitter.com/intent/user?screen_name=@DiannaBooher)

2. Be Wary of Templates

Use cover letter templates with extreme caution. Make sure your final version has enough of you in it to not sound like you just pulled a random template from Google in a three-minute search!

— *Kristen Steele*, Bookmasters (<http://www.bookmasters.com/>)
 (https://twitter.com/intent/user?screen_name=@bookmasters)

3. Don't Make It Too Long

Cover letters are short and sweet. Read it yourself. If it takes more than a minute or two, it's too long.

— *Sam Cameron*, allude.to (<https://allude.to/>)
 (https://twitter.com/intent/user?screen_name=@alludetoto)

nt%3D1%26origin%3Ddaily-job-content-block%26name%3DSales%2BTechnician%2B%2528132-222%2529%26source%3DJobs2Careers%26jobUrl%3Djc%25252Fclick.php%25253Fjid%25253Dde77e4574397db7515498dab%252526ri%25253Dcea70f3e2f03bedb175dc1798064972f) Fort Worth, TX
 Sales Representative - Sales Rep - Sales Associate An exciting opportunity now exists to join DEFENDERS the ADT Authorized Premiere Provider in home security systems! ... Sales People to join our team. - Sales
 Sales Person (Retail Sales Associate / Sales Consultant) - Flooring (/getjob/?rdl=jc%2Fclick.php%3Fjid%3Ddfd0f38624f6db750f38f0bb%26ri%3Dcea70f3e2f03bedb175dc1798064972f&utm_source=daily-job-content-block&utm_medium=CPC&utm_campaign=Jobs2Careers&job=title%255B0%255D%3DSales%2BPerson%2B%2528Retail%2BSales%2BAssociate%2B%252F%2BSales%2BConsultant%2529%2B-%2BFlooring%26slug%3Dhttp%253A%252F%252Fwww.jobs2careers.com%252Fclick.php%253Fjid%253Ddfd0f38624f6db750f38f0bb%2526ri%253Dcea70f3e2f03bedb175dc1798064972f%26companyName%3DNebraska%2BFurniture%2BMart%26preview%3D0%26id%3D7e4e14104ed296653af7249221d6c087_2226899269%26industry0%3DSales%2B%252F%2BSales%2BManagement%2B%252F%2BBusiness%2BDevelopment%26industry1%3DRetail%26idSearch%3D7e4e14104ed296653af7249221d6c087%26isJobAnonymous%3D0%26isFeatured%3D0%26idStatus%3D1%26idRecruiterSource%3D7%26location%3DThe%2BColony%252CTX%26cityName%3DThe%2BColony%26stateName%3DTX%26countryName%3DUnited%2BStates%26dateUpdated%3D2016-06-17T05%253A45%253A29Z%26idBoost%3D5%26_version_%3D1537935651207380992%26featuredJobCounter%3D0%26expire_at%3D2016-06-23T14%253A48%253A50.723Z%26dateAdded%3D2016-06-23T13%253A48%253A50.723Z%26ttl%3D2016-06-23T14%253A48%253A50.723Z%26itemCount%3D2%26origin%3Ddaily-job-content-block%26name%3DSales%2BPerson%2B%

4. Focus on the Employer, Not Yourself

The best cover letters focus on the needs of the employer. If you can prove to them that you can save them money, make them money, or solve problems, they will definitely be more interested in you. Plus, you only need to prove one of the three to make an impact. Not sure how to do this? Research the company ahead of time to see how you fit in.

— Donna Shannon, Personal Touch Career Services
[\(http://personaltouchcareerservices.com/\)](http://personaltouchcareerservices.com/) [\(https://twitter.com/intent/user?screen_name=@DLShannon\)](https://twitter.com/intent/user?screen_name=@DLShannon)

5. Write It 'Pyramid Style'

Include the most important information toward the top. The employer probably has several applications to look at, so if they only read part of your cover letter, ensure that they at least read the best part.

— Ryan Naylor, LocalWork.com (<https://www.localwork.com/>) [\(https://twitter.com/intent/user?screen_name=@LocalWorkcom\)](https://twitter.com/intent/user?screen_name=@LocalWorkcom)

6. Address It to a Person

Gone are the days when "Dear Sir or Madam" was acceptable. Do your research. Look up the hiring manager or recruiter on LinkedIn and do your best to decipher who your application is going to so you can address them by name.

— Mary Beth Ferrante, Mary Beth Ferrante Coaching
[\(http://www.marybethferrante.com/\)](http://www.marybethferrante.com/) [\(https://twitter.com/intent/user?screen_name=MBFerrante\)](https://twitter.com/intent/user?screen_name=MBFerrante)

2528Retail%2BSales%2BAssociate%2B%252F%2BSales%2BConsultant%2529%2B-%2BFlooring%26source%3DJobs2Careers%26jobUrl%3Djc%25252Fclick.php%25253Fjid%25253Ddfd0f38624f6db750f38f0bb%252526ri%25253Dcea70f3e2f03bedb175dc1798064972f)

The Colony, TX

Sales Person (Retail Sales Associate / Sales Consultant) With over 75 years in the retail industry, Nebraska Furniture Mart (NFM) has been a leader in providing affordable home furnishings to the Midwest area. ... As we continue

Sales Associate (/getjob/?rdl=jc%2Fclick.php%3Fjid%3Dde40c0e50bc5db75163bc68b%26ri%3Dcea70f3e2f03bedb175dc1798064972f&utm_source=daily-job-content-

block&utm_medium=CPC&utm_campaign=Jobs2Careers&job=title%255B0%255D%3DSales%2BAssociate%26slug%3Dhttp%25A%252F%252Fwww.jobs2careers.com%252Fclick.php%253Fjid%253Dde40c0e50bc5db75163bc68b%2526ri%253Dcea70f3e2f03bedb175dc1798064972f%26companyName%3DSpencer%2BGifts%26preview%3D0%26id%3D7e4e14104ed296653af7249221d6c087_2234250856%26industry0%3DSales%2B%252F%2BSales%2BManagement%2B%252F%2BBusiness%2BDevelopment%26industry1%3DRetail%26idSearch%3D7e4e14104ed296653af7249221d6c087%26isJobAnonymous%3D0%26isFeatured%3D0%26idStat%3D1%26idRecruiterSource%3D7%26location%3DLewisville%252CTX%26cityName%3DLewisville%26stateName%3DTX%26countryName%3DUnited%2BStates%26dateUpdated%3D2016-06-

21T06%253A22%253A36Z%26idBoost%3D5%26_version_%3D1537935651136077825%26featuredJobCounter%3D0%26expire_at%3D2016-06-

23T14%253A48%253A50.723Z%26dateAdded%3D2016-06-

23T13%253A48%253A50.723Z%26ttl%3D2016-06-

23T14%253A48%253A50.723Z%26itemCount%3D3%26origin%3Ddaily-job-content-block%26name%3DSales%2BAssociate%26source%3DJobs2Careers%26jobUrl%3Djc%25252Fclick.php%25253Fjid%25253Dde40c0e50bc5db75163bc68b%252526ri%25253Dcea70f3e2f03bedb175dc1798064972f)

Lewisville, TX

7. Customize Your Cover Letters

Do not use the same cover letter for every application. Make sure you customize each one separately for each job you are applying for. That is all the employer wants to read about: How you will be of value to *their* company and *this* position.

— Lynda McKay, Bagnall (<http://bagnall.us/>)
(https://twitter.com/intent/user?screen_name=@bagnallconsult)

8. Incorporate Hard Data

In my experience receiving hundreds of cover letters, I appreciate those that truly the candidate by using a mix of creativity and intelligence. It's so easy to tell when someone is using a form letter that they grabbed off the Internet. When job seekers take the time to think about what is relevant to me as an employer, I notice. I don't want to see a bunch of random facts that aren't relevant to my company. I want a concise description that shows me some skills that are directly related to the job. If you throw in a few statistics or hard numbers that you can back up, even better. This shows me that you can provide real solutions to real problems.

— Brandon Schroth, seoWorks (<http://www.seoworks.com/>)

9. Don't Repeat Your Resume

We offer the following benefits: 30% discount on merchandise competitive salary career advancement Sales Associate
Description: Responsible for selling Store merchandise to Guests while maintaining the company's standard in customer service.

Executive Sales Manager-inside Sales (software) (/getjob/?

rdl=jc%2Fclick.php%3Fjid%3Dd8ecd4732864db757cfa8feb%26ri%3Dcea70f3e2f03bedb175dc1798064972f&utm_source=daily-job-content-

block&utm_medium=CPC&utm_campaign=Jobs2Careers&job=title%255B0%255D%3D

Executive%2BSales%2BManager-inside%2BSales%2B%2528software%2529%26slug%3Dhttp%253A%252F%252Fwww.j

obs2careers.com%252Fclick.php%253Fjid%253Dd8ecd4732864db757cfa8feb%2526ri%253Dcea70f3e2f03bedb175dc17980649

72f%26companyName%3DDealerSocket%26preview%3D0%26id%3D7e4e14104ed296653af7249221d6c087_2210916850%26ind

ustry0%3DSales%2B%252F%2BSales%2BManagement%2B%252F%2BBusiness%2BDe

velopment%26industry1%3DIT%2B%252F%2BSoftware%2B%252F%2BSystems%26idS

earch%3D7e4e14104ed296653af7249221d6c087%26isJobAnonymous%3D0%26isFea

tured%3D0%26idStatus%3D1%26idRecruiterSource%3D7%26location%3DDallas%252C

TX%26cityName%3DDallas%26stateName%3DTX%26countryName%3DUnited%2BSta

tes%26dateUpdated%3D2016-06-07T08%253A39%253A02Z%26idBoost%3D

5%26_version_%3D1537935651231498240%26featuredJobCounter%3D0%26expire_at

%3D2016-06-23T14%253A48%253A50.723Z%26dateAdded%3D2016-06-23T13%253A48%253A50.723Z%26ttl%3D2

016-06-23T14%253A48%253A50.723Z%26itemCount%3D4%26origin%3Ddaily-job-content-block%26name%3DExecutive%2BSales%2B

Manager-inside%2BSales%2B%2528software%2529%26source%3DJobs2Careers%26jobUrl%3Djc%25252Fclick.php%25253Fjid%25253Dd8ecd4732864db757cfa8feb%252526ri%25253Dcea70f3e2f03bedb175dc1798064972f) Dallas, TX

Executive Sales Manager-Inside Sales (Software) Dallas, TX DealerSocket was