123 High Ridge Road
Denver, CO 80211
February 15, 1992 
Dr. Denise Small
Principal,
Best High School
698 Pirate Avenue
Jacksonville, FL 322216 

Dear Dr. Small: 

I am interested in applying for the position of Algebra and Computer Science teacher, which you recently advertised in the Journal of Education. I am especially interested in teaching at Best High because of your excellent reputation. I know that your school has received a State of Florida Award for Excellence in Education several times in the last five years. 

I am very interested in the Algebra and Computer Science position because I have worked with high-school students for the last several years, and thoroughly enjoy their high energy levels and enthusiasm. I was a volunteer troop leader for a Girl Scout Troop here in Jacksonville for two years, and helped troop members complete a special badge in computer skills. I have also been a Tutor in the microcomputer lab here at the University of North Florida for the past year, working mostly with first-year students to help them solve computer problems. This is an especially challenging position, since many students are intimidated by computers, and calming their fears is an important first step in helping them attack their course assignments with confidence. I find that I really enjoy teaching, and get very excited about seeing students succeed at difficult tasks. From my experiences both with the Scouts and in the microcomputer lab, I believe that students find me easy and enjoyable to work with. I believe those qualities will be equally important for succeeding in a high school classroom. 

I am enclosing a copy of my curriculum vitae, as you requested in your advertisement. I have also enclosed a copy of the names and phone numbers of my references as requested, and they will be happy to have you contact them at your convenience. 

I hope very much that you will grant me the opportunity of an interview. You can reach me at my home phone (904/654-7788) in the afternoons after five; if you call earlier, I do have an answering machine on which you can leave a message, and I will return your call promptly. Please let me know if I can provide any further information. 

	Sincerely, 

Jane Doe 


