Job Application Project Workshop

Application by:

Reviewed by:

Please review the job ad carefully before reading the application. Typographical, grammatical, and minor design changes and suggestions should be put on the documents themselves.

THE 15 SECOND SCAN: In no more than 15 seconds, scan the materials. What initial impressions can you draw? Then read the materials carefully and answer the other questions.

PERSONA: In a phrase or sentence (no more), describe the persona that comes through in these documents (note: the persona is not the same thing as the person who wrote the documents; this question asks only about the documents, not about the person you know). What makes (or could make) that persona uniquely qualified for this position? (Sheehan-Johnson 110-111).

DESIGN: What overall comments do you have on the design of these documents? Does the way the documents are formatted (apart from what they say) support or contradict the persona formed through language?

COVER LETTER: What are the overall strengths and/or weaknesses of this cover letter? You may wish to consider the directness and appropriateness of the introductory paragraph, the overall focus on the employer’s needs, and the action plan or “next step.”

RESUME: What are the overall strengths and/or weaknesses of this resume? You may wish to consider decisions made for grouping information, the relevance of included details, and the use of appropriate language.

