Cover Letters That Do The Job

Career Development Office Fall 2019

Melanie Rowen Associate Director for Public Interest & Public Sector Programs mrowen@berkeley.edu

Workshop Objectives

Understand
Cover Letters in
Legal Profession
Context

Create a Cover Letter Template Document

Work Through Your Cover Letter Content

Get a Start on Drafting Substantive Language

Understand Next Steps

Cover Letters: Why?

- Introduce Yourself
- Writing Sample
- Make the Case: They Should Want to Work With You


What Goes In?

- Name, Year, School, Position Applying For
- Why They Should Hire You
 - Relevant experiences/skills
 - Fit between their work and your interests
- What You Are Asking For
 - Usually an interview, in this context
- Gratitude For Being Considered

Some Unwritten Rules of Law School Cover Letters

- One page only
- Goes on same "letterhead" as resume, uses same font
- No errors of any kind
- Paragraphs, not bullets
- "Show, Don't Tell"
- Customized for each employer
- Addressed to a human

Set Up Your Letter


Writing Your Substantive Content

Figure Out What The Employer Needs

- Job Description
- Website
- Talk to CDO, others

Identify Your Relevant Skills and Interests

- List your experiences be expansive
- Translate them to skills be expansive and creative

Draft

- Choose the most relevant skills to highlight
- Avoid repeating resume language

What Do They Want?

Research

Writing

Analysis


Interest, Commitment, Shared Values

People Skills


Professional Skills

Whatever They Say They Want

Translating Experience to Interests/Values: Tutoring Example


Translating Experience to Skills: Campus Paper Example


1. Figure Out What the Employer Needs

Using your target job description or another opportunity you're interested in, identify 3 skills or interests the employer is looking for.

What looks most important to them?

Choose a mix of skills and interests if possible.

2. Identify Your Relevant Skills and Interests

Choose one of your past experiences, and list the tasks you did, e.g.:

- "Responded to questions from constituents"
- "Identified and invited experts on mass incarceration to speak on campus"
- "Maintained files"
- "Designed and implemented curriculum"
- "Trained new servers"

Now, make another list:

- What skills did those tasks require or help you develop?
- What interests drove you to pursue the experience?
- What interests did the experience spark? List them.

2. Identify Your Skills and Interests (Part 2)

With a partner, go over your lists of tasks and skills/interests.

Help each other identify additional skills and interests you might not have thought of. Be expansive and creative!

3. Connect Your Skills and Interests With the Employer's Needs

Draft a point showing the connection between one or more of the employer's needs and one or more of your skills, as evidenced by your experiences.

Example Employer Need: Legal Aid Helpline Skills

"As a store manager, I responded to concerns from customers about a wide range of issues. This required me to listen carefully, come up with creative solutions, and maintain a supportive and professional demeanor while talking with individuals who were often upset. These skills would be useful to me in assisting with Legal Aid's helpline requests."

How personal? Depends on the job.

Judicial Extern

• "I decided to attend law school after studying political science in college because I understand how important the legal system is in the lives of ordinary people. I hope to work as a judicial intern this summer in order to develop a more concrete understanding of how our process ensures fairness, and to contribute to it."

Attorney General's Office

 "The work of the Attorney General's Office appeals to me because the office represents the interests of the public. Having grown up in a low-income community where people did not always know if our interests were being considered, I have always hoped to be part of that representation."

Public Defender

• "In high school, my brother was charged with a serious crime. Our family attended his trial, and I was inspired to attend law school someday by watching his attorney, a public defender. Despite the many flaws and injustices in the system, she advocated powerfully for him. This made a difference to all of us, even though he was ultimately incarcerated. This summer, I want to take my next steps toward becoming this kind of advocate."

Next Steps

- Evaluate your other experiences and draft more points
- Choose what you really need to include
- Put it all together in an order that makes sense
- Tie it together with topic sentences and transitions
- Draft or revisit your summaries: the last sentence of the first paragraph, and the first sentence of your last paragraph

Then...

- Paste in a signature
- Proof it
- Have someone else proof it
- Probably proof it again
- Maybe just have another person proof it
- Couple more proofs
- PDF it!*

And repeat.

Q&A