PAGE
15

C.V. (curriculum vitae), RÉSUMÉ
(strukturovaný životopis)

should always be targeted

shloud include only relevant facts

should provide all the necessary facts

should be true

should have a proper layout (usually within 1 page only)

A good C.V. will contain:

Personal Details/Personal Data

First name

Surname

Date of birth

Place of birth

Nationality

Address (present and permanent)

Telephone number

E-mail address

Education

time + name and location of school + type of course + branch of study, specialization (+ final

 examination)

usually in reverse chronological order

N.B. primary (basic) education is not included

 specialized courses may be included

Work Experience/Professional Experience

time + name and location of institution + kind of job + position + duties performed

Additional Skills/Relevant Skills/Special Skills

knowledge of languages (level, examinations)

computer skills

other (certificates, diplomas)

abilities

Interests

professional (related to the job or profession or position)

other

References/Referees

name of referee + institution + position + contact

TASK 1

 This is an example of a CV written by a job applicant.
Fill in the headings from above and organize it in a correct order:
2003 – 2004
London Chamber of Commerce and Industry
Diploma in Public Relations
2000 – 2003

London School of Economics and Political Sciences

B.A. in Media and Communications
1993 – 2000
Fettes College, Edinburgh
A-levels in English (A), German (A), History (B), and Geography (A)

environmental issues, reading, orienteering, cross-country skiing, swimming

available upon request

fluent in German

working knowledge of Italian

driver´s licence (car and motorcycle)

ski instructor (grade 3)

orienteering national champion

Name:

Sheila Britton

Date of birth:

2nd August, 1981

Place of birth:

Edinburgh

Address:

2 Endon Drive

Chorlton, Manchester M21 7TE

Telephone:

01612477403

E-mail address:
britton@aeol.com
Responsible for writing articles on the Trust´s activities and for

distributing them to the press. Editing the Scottish Wildlife Magazine

and educational publications and preparing the 2007 SWT calendar.

Maintaining relations with international environmental agencies.

2004 to present
 Scottish Wildlife Trust (SWT)

Department of Public Relations

summer 2001, 2002
Training period as assistant editor with the Guardian

TASK 2
Insert the following words in the gaps in the text below:

applicant - application - application form - apply for - candidate - CV - employment agencies - interview - job description - job vacancies - references - short-listed

Many people looking for work read the ……………….. advertised in newspapers by companies and ………………..

To reply to an advertisement is to ……………….. a job. (You become a ………………..or an ………………..).

You write an ……………….., or fill in the company´s ……………….., and send it, along with your ……………….. and a covering letter.

You often have to give the names of two people who are prepared to write ……………….. for you.

If your qualifications and abilities match the ……………….., you might be ……………….., i.e., selected to attend an ………………..

WRITING LETTERS

Letters are written for a variety of reasons. They may be personal or business, formal or informal, depending on the purpose.

TASK 3
Match the kinds of letters with the expressions from the box below. (An expression might go with more than one letter):

Informal letters:

Formal letters:

Giving news

Thanks and requests

Inviting

Inviting

Accepting an invitation

Thank-you letter after a weekend visit

	Thank you for inviting me to

	George and I are having a party on Saturday, and we´d love you to come.

	I look forward to hearing from you soon.

	Just a quick note to say thank you

	Sorry I haven´t written for so long, but I´ve been terribly busy.

	RSVP

	I´d love to come. See you then!

	Give my best regards to

	Let us know if you can make it.

	It was lovely to see you again after so long

	International Shippers request the pleasure of your company at a buffet supper to be held on

	You very kindly sent me a brochure of holiday cottages. Unfortunately, you forgot to include a price list. I would be most grateful if you could send me one.

1. COVER LETTERS

Read the following text:

 Most résumés, or CVs, are mailed to the prospective employer under the cover of a letter. It is polite to do so. So never send an application form without a cover letter, which is really what sets you apart from other applicants. A cover letter provides a link between the job/position and the skills you can offer.

 A letter should inform the reader why he/she is receiving your application. It should give detailed information about your qualifications without repeating information from your résumé word for word. Instead, state the value of your experience, education, or personal qualities. Emphasise what you can do for the employer, not how you will personally benefit from the job.

 When applying for a specific position, your letter should explain how your education and qualifications match the requirements listed in the job posting. The closer a match between the employer´s requirements and your background, the more likely you will be contacted for an interview.

How to write a cover letter (letter of application):
· use good quality paper and one side of A4 only

· address the letter, using the name and title, to the particular person

· include the name of the person you write to, if you know it, with the name and address of the institution (top of the letter, on the left)

· include your address and date (top of the letter, on the right)

· begin the letter with proper salutation

· print your surname below your signature

· be formal and very polite

· use formal phrases and vocabulary

· pay attention to grammar

· do not use contracted verb forms

· do not use abbreviations unless generally known or explained first

· keep a copy of the letter

The letter of application (cover letter, covering letter) can be as important as the CV because it often provides the first contact between a candidate and an employer. If this letter is not well written and presented, it will make a poor impression.

The body of the letter normally contains three or more paragraphs in which you should:

· confirm that you wish to apply and say where you learned about the job

· say why you are interested in the position and relate your interests to those of the company

· show how you can contribute to the job by highlighting your most relevant skills and experience

· indicate your willingness to attend an interview (and possibly state when you would be free to attend)

TASK 4

Study the sample cover letters enclosed to this file. Pay attention to their layout, format, and style.

Then prepare a set of instructions (use the imperative only) how to write a good cover letter. You may use the following words and expressions:

address - addressee - A4 format - at the bottom of the page - at the top of the letter - below - body of the letter - comma - date - in the right(handside) upper corner of the page - paragraph - salutation - sender - signature

TASK 5

Now complete the following letter of application using the offered words:

advertised - apply - contact - discuss - employed - enjoy - involved - matches -

notice - welcome

Sheila Britton

2 Endon Drive

Chorlton, Manchester M21 7TE

England

UK

8th January, 2007

Alexandra Schmidt

Patagonia Gmbh

Museumstrasse 20

7000 Munich22

Germany

Dear Ms Schmidt,

I am writing to ………………..for the position of Public Affairs Assistant which was ……………….. last week in the International Herald Tribune.

Although I am presently ……………….. by a non-profit making organisation, it has always been my intention to work in a commercial environment. I would particularly ……………….. the chance to work for your company and as you will ……………….. on my enclosed curriculum vitae, the job you are offering ……………….. both my personal and professional interests.

My work experience has familiarised me with many of the challenges ……………….. in public relations today. I am sure that this, together with my understanding of the needs and expectations of sport and nature enthusiasts, would be extremely relevant to the position. Moreover, as my mother is German, I am fluent in this language and would definitely ……………….. working in a German-speaking environment.

I would be pleased to ……………….. my curriculum vitae with you in more detail at an interview. In the meantime, please do not hesitate to ……………….. me if you require further information.

I look forward to hearing from you.

Yours sincerely,

Sheila Britton

USEFUL PHRASES FOR COVER LETTERS:
Salutation

close
	Dear Sir,

Dear Sirs, US usage = Gentlemen:

Dear Sir or Madam,
	(all followed by)
	Yours faithfully

	Dear Mr Brown

Dear Professor Smith
	(all followed by)
	Yours sincerely,

Introduction

	I am writing in reply to your advertisement published in

With reference to your advertisement infor the position of

I am writing to apply for

I wish to apply for …..

I am applying for the post of …..

The body of the letter

	I feel that my qualifications match your requirements

I feel I would be suitable for this post because …..

My qualifications are as follows:

I wish to gain experience of …..

Having already worked as a ….. for ….., I wish to extend my experience …..

 , I feel I could be useful to you …..

	I enclose my CV
Please find enclosed the names and addresses of my referees

	I could come for an interview at any time which would suit you.

 at your convenience

I am available for an interview …..

I would be glad to attend an interview

	I look forward to hearing from you.

USEFUL VOCABULARY FOR COVER LETTERS:
Verbs:

	act as - carry out - create - develop - devise - establish - exceed - expand - graduate - head - implement - introduce - negotiate - raise - redesign - reduce - set up - study - supervise

Adjectives:

	adaptable - adept - committed - conscientious - dependable - enterprising - loyal - outgoing - reliable - resourceful - sensitive - tactful

Nouns:

	oral and written communication skills - extensive experience in - excellent knowledge of - the ability to work in multicultural teams - leadership skills

TASK 6

 In each of the following sentences, choose the most appropriate word from the options

in brackets:
1. I am writing to (apply, request, ask) for the post of Sales Consultant advertised in today´s edition of “The Independent”.

2. I enclose my curricululm vitae for the (job, position, work) of Program Manager.

3. As you will see from the enclosed (curriculum vitae, covering letter, application), I have had several years´ experience of Export Sales.

4. I (qualified, left, graduated) from Manchester Technical College with an HND in Electronic Engineering.

5. At present, I am (worked, employed, taken) by Unisys, where I work in the customer Service Department.

6. I would be grateful if you could send me an application (form, formula, card).

7. While I was at Dell, I was (responsible, charged) for the day-to-day running of the Technical Services Department.

8. At ICL my duties (included, added, completed) installing and testing new computer systems.

9. I look (forward, ahead, on) to hearing from you.

2. BUSINESS LETTERS

TASK 7
Match each phrase on the left with a phrase on the right:

Informal (spoken) language:

Formal (written) language:
1. Thanks for your letter

a. I am writing with reference to the

 advertisement in

2. I´ve just seen your advert in

b. due to the fact that

3. Can you tell me about ...?

c. Thank you for your letter dated 14 March.

4. because

d. Please find enclosed

5. Sorry I can´t make the meeting.

e. I am afraid I will not be able to attend

 the meeting.

6. Here are

f. I would be grateful if you could send me some

 information about

7. What exactly do you need?

g. Please return the goods at our expense.

8. Just send the stuff back. We´ll pay.
h. We are pleased to inform you that

9. I´ve got some bad news. There´s

i. Please let me know your exact requirements.

 no more until next month.

10. Good news! I´ve just heard

j. We regret to advise you that the goods you

 that

 require are temporarily out of stock.

11. There isn´t much left. You

k. If you require further information, please do

 better move fast.

 not hesitate to contact me.

12. If you´d like any more details,

l. Please note that our stocks are limited. We

 just let me know.

 advise customers to order as soon as possible

 to avoid disappointment.
TASK 8

 Rewrite the following phrases as sentences for a business letter. Some words have been given to help you:
1. It´s about that ad we saw in Marketing Monthly. (writing, reference to, recent edition)

2. Can you send us something about what your company sells? (grateful, information, range)

3. Thanks for your letter of March 12 asking about what we sell. (dated, enquiring, products)

4. I have some bad news. I´m afraid your order is going to be late. (regret, inform, delayed)

5. See you in Frankfurt next month! (look forward)
TASK 9
Rewrite the sentences below in a clear, simple, positive style appropriate for a business letter:

1. Thanks for your letter – sorry I didn´t get in touch until now. Well, about your problem with the machine – it´s not our fault. You obviously didn´t follow the instructions – that´s why it´s broken.

2. You want to claim for it under your guarantee? Don´t remember – you didn´t renew your maintenance contract last year. Anyway, someone from our Service Dept. will contact you some time to talk about when our engineers are coming.

3. I´ll be here if you want a chat.

USEFUL PHRASES FOR FORMAL AND BUSINEES LETTERS
Opening phrases
	We thank you for your letter of 3rd August.

Many thanks for your offer of 3rd August.

We refer to your letter of 3rd August

In reply to your letter of August 3rd we wish to inform you that …..

With reference to your letter of August 3rd we wish to let you know that …..

We confirm our email of August 3rd running as follows:

Phrases announcing

	a neutral fact:
We wish to

We would like to

We have to
	- inform you that

 - let you know that

 - say that

 - tell you that

	a pleasant fact

We are pleased to

We are glad to

We are happy to

We have the pleasure to
	

	an unpleasant fact

We are sorry to
We regret to
Unfortunately we have to point out that
	

Polite requests

	Please send us …..

We ask you kindly to send us …..

We request you to send us …..

Can you send us …..

Could you please send us …..

Will you kindly let us know …..

Would you kindly let us know …..

We shall be grateful if you will let us have …..

 would let us have …..

Closing phrases
	We are looking forward to an early reply.

 receiving a favourable reply.

We look forward to hearing from you.

We hope to hear from you soon.

We await your reply as soon as possible.

TASK 10
In each of the following sentences, choose the correct word to fill the gap:

1. I would be ………. if you could send me details of your PS/2 engines.

(thankful - please - grateful)

2. You were ………. to us by our associates.

(suggested - recommended - informed)

3. We were given your ……….by the Chamber of Commerce.

(identity - company - name)

4. Thank you for your letter ……….19 June.

(on - of - from)

5. Please ………. enclosed our current catalogue and price list.

(find - look - receive)

6. We would appreciate ……….you could send us further information on your range of non-impact printers.

(it that - this - when - it if)

7. I would we grateful if you could arrange for your Technical Director ……….on me.

(will call - is calling - to call - calls)

8. We look forward ……….from you.

(hear - to hear - hearing - to hearing)

 9. We would be grateful ………. an early reply.

(to - of - for - with)

10. Should you require anything further at this time, please do not ……….to contact me.

(avoid - hesitate - delay - prevent)

TASK 11

Match the beginnings and ends of these sentences:

1. Please find enclosed our current price

A. cheque or credit card.

2. Please fill in the order

B. with you for 2,000 units.

3. The prices quoted are subject to

C. we can expect delivery.
4. Payment can be made by

D. discounts you can offer.

5. We offer free overnight delivery on

E. for 20 000 Euro.
6. We would like to place an order

F. place further orders with you.

7. Please could you let us know what trade

G. list and order form.

8. If the product sells well, we will

H. form on Page 26.

9. Please find enclosed a cheque

I. orders of over 5,000 Euro.

10. Please let us know when

J. VAT at 17.5 %.

Cover Letter 1:

59 River Street,

Cardiff,

CFI IJW

1st March 2005

The Editor,

The Swansea Gazette,

27 New Hall Road,

Swansea,

3GT IDR

Dear Sir or Madam,

 I would like to apply for the post of trainee reporter which was advertised in yesterday´s edition of the Swansea Gazette.

 I am eighteen years old and will be leaving school at the end of this academic year. Presently I am studying English and Economics for my A levels.

 I have been involved in the production of my school´s news letter for the last two years and I have a keen interest in local affairs. I am also a member of the football and athletics teams.

 I enclose the names and addresses of two referees who can testify to my conduct and character.

 I could come for an interiew at any time which is convenient to you.

 I look forward to hearing from you .

Yours faithfully,

Mark Morrison

Cover letter 2:

Lípová 36

Prague 3

130 00

Czech Republic

2nd April, 2006

The Employment Officer

Home and Overseas Airways Ltd.

43, Park Lane

London WJ 1 9PN

Great Briatin

Dear Sir,

In reply to your advertisement in “Go By Air” of March 29th, I would like to apply for the position of air hostess.

I have travelled by air frequently and observed the work of air hostesses with interest. I believe I am suited for the job and would enjoy it.

At present I am completing a two-year course at the Modern Language School in my home town, where I am learning English, French, and German and I am preparing for my final examinations (FCE, DALF, and ZD respectively). I also learned Spanish at secondary

school which I finished two years ago.

In my past holiday jobs I worked as a waitress, which required quick and pleasant service. I have also taken a course in first aid. Playing tennis, swimming, and skiing have added to my good health and stamina which I assume are essential for the work of air hostess.

I enclose my curricululm vitae including more details about my education and skills. Should you need further information about my character, the headmaster of my present school and my former teachers would be willing to give me references.

I would be happy to come for an interview at your convenience.

I look forward to hearing from you.

Yours faithfully,

Linda Louková

Cover letter 3:

Michael Hunt

13 Clive Road

London

SE 21 8TZ

3rd June, 2007

Kate Best (ref 818/03)

Human Resources

Axcom

19 Cumberland Drive

London WA2 2EH

Dear Ms Best

I am writing to apply for the position of Human Resources Manager as advertised in the Financial Times of 1 June 2007.

My experience and qualifications match those requested in your advertisement. I am also familiar with Axcom´s products, and I am confident that I can help you to implement your European human resources strategy successfully.

As you will see from my CV, I have more than five years´ experience in developing HR strategies, mainly in software companies. I also have extensive experience of leading international project teams, and excellent knowledge of the French, German, and Spanish markets. I speak both German and French fluently.

For the past three years, I have been working as deputy director of HR at DVP Systems in Bromley. During this period, I was responsible for implementing the financial module of SAP and coordinating HR policies with our partners in Germany, France and Spain.

I would be happy to discuss salary matters at an interview and would be grateful if you would let me know if you intend to take up my references.

Thank you for considering my application. I look forward to hearing from you.

Yours sincerely

Michael Hunt

ADDITIONAL MATERIAL

Business letter 1 - enquiry

Read the following letter. Fill in each gap with the correct word from the offer:

attention - based - faithfully - forward - graphics - Madam - Project - protecting - sell - send - together

PHYSIOLOGICA

17 Princess Streeet

London

Telephone 071 982 7111

 Fax 071 982 7712

 Our ref: AN/JS

 1 July 2000

DISPRO SA

251, rue des Ramonieres

F – 86256 Poitiers Cedex

France

For the ………. of the Sales Manager

Dear Sir or ……….

We are a software company ………. in London and are currently developing a Windows – based scientific ………. package for use in universities and research laboratories. We are interested in ………. the programs we ………. from unauthorized copying and duplication.

Could you please ………. us more information about your RSP-11 software protection system ………. with your current brochure and price list?

We look ………. to hearing you.

Yours ……….

Anne Newson

……….Director

Business letter 2 – reply to enquiry

Complete the following letter by filling in the correct prepositions. Some of them will be used more times.

for - from - in - of - on - to - with

DISPRO SA

Tel. 331 9968 031

251, rue des Ramonieres

F – 86256 Poitiers Cedex

France

5 July 2000

Ms Anne Newson

Project Director

Physiologica

17 Prince Street

London EC1 7DO

UK

Dear Ms Newson

Thank you ………. your letter ………. 1 July ………. which you expressed an interest ………. the RSP 11 software protection systém. Please find enclosed our latest brochure and price list.

………. the information in your letter, I can confirm that the range of products we supply would be ideal ……….your needs. In particular, I would like to draw your attention ………. the RSP 11W ………. page 3 which is designed for software protection in both Windows and O/S environments.

As you will see, our protection systems are tailored ………. individual programs. Please let me know whether you would like to arrange a meeting ………. our Technical Director, Mr Michael Gerard, to prepare a more detailed report ………. your program and particular requirements. He will be in London during the week beginning 15 July.

I look forward to hearing ………. you.

Yours sincerely

P. Varenne

Sales Manager

Study the following text to know the basic steps in a business transaction:
A BUSINESS TRANSACTION
 Buying a bus ticket or calling at the butcher´s to buy a beefsteak are matters of everyday life, but in each case the buyer and the seller have entered into a contract, i.e., into a legally binding agreement. In these two cases the transactions are, however, so simple that there is little room for mistake.

 But in business, transactions are usually much more complex. The task of obtaining supplies for a company is therefore usually placed in the hands of specialists in the purchasing department. Similarly, the sales department is in charge of selling the products of the company on home or foreign markets. These departments co-operate with a number of others such as the advertising dept., cost dept., invoice dept., transport dept., etc.

 Most business transactions start either by an enquiry on the part of a buyer who is in need of some products, or by an offer on the part of a seller who wants to sell because he wants to get back the money he had invested in the manufacture or in the purchase of some commodities. Both the enquiry and the offer usually state the price of the goods and the terms on which the transaction is to be concluded.

 If the price and the selling conditions are acceptable to both parties, the buyer places an order with the seller, who in turn sends the buyer a confirmation of his order. In the confirmation he expresses agreement with the terms of the order and binds himself to fulfil them.

 When nothing goes wrong, the seller gets the goods ready for dispatch when the time of delivery approaches, he arranges for the insurance and transportation of the goods if this has been agreed upon, and he dispatches the goods to the place of destination. He then sends the necessary documents to his bank, which presents them to the buyer´s bank for payment.

 Sometimes the buyer is not satisfied with the execution of the order and he makes a complaint. In such a case it is in the interest of both parties to examine the matter and settle it to their mutual satisfaction as quickly as possible.

