Sample Letter to be Sent by you to Alumni Advisor Prior to Calling

Your name

Your address

Date

Mr./Ms. Advisor full name

Advisor title

Advisor address

Dear Mr./Ms. Advisor last name:

(First paragraph states how you were referred)

I received your name from Alumni Career Services at the General Alumni Association at UNC. The GAA has you listed as a volunteer on their Alumni Advisor Network. If I have been misinformed, please contact Linda Conklin, Manager, Alumni Career Services at (919) 962-3749.

(Second paragraph states your story)

I have a (insert specific degree) degree from UNC and recognize the importance of managing my career. I am currently exploring various options and am looking for information on (insert specific information about your career, what you would like to know, etc.). I understand that you have agreed to share career information but have not agreed to interview applicants, provide employment opportunities or continue extended communication.

(Third paragraph asks for meeting)

I would appreciate the opportunity to talk with you. I will call you during the week of (give specific date), at (advisors phone number--to verify correct phone number) to see when we might get together. If you need to contact me, my phone number is (xxx) xxx-xxxx.

Thank you for your willingness to assist me in managing my career. I have enclosed my resume for your information.

Sincerely,

Your name

