Reference Check Template

Section I: Applicant Information

Last Name

 First Name

Position title

College/Org and Department/Unit

Section II: Reference Contacted

__________ ______________
 ___________________________​​​​​​​​​​​​​​​​​​​​​​​​ ________________
Person Contacted

 Employer/Organization

 Phone Number

____________________________ ________ ___________________

Position title of person contacted:

 Length of Association to Candidate

Relationship to candidate:
 □ Supervisor
□ Co-Worker
□ Academic □ Other
Describe: ______________________

Section III: Candidate Information

Reference must be work relevant or related to academic background

_________________________ __________________ _________________
Position title candidate held
 Employer/Organization
 Dates of Employment

Identify yourself, your role at Trent, your reason for calling and the position for which the candidate is applying. If necessary, briefly describe the duties and responsibilities of the position the candidate is seeking.

REFERENCE CHECKLIST

	Does summary given by candidate accurately reflect his/her duties and responsibilities?

	· Checks

· Doesn’t Check

	Why did this he/she leave?

	· Checks

· Doesn’t Check

	How quickly does he/she learn new tasks?

What level of supervision did he/she require?
	· Excellent

· Good

· Poor

· Little or no supervision

· Occasional Supervision

· Excessive Supervision

	How would you compare candidate’s abilities with others that have held the job?

	· Excellent

· Good

· Poor

	Overall, how would rate his/her work habits?

Dependability?

Trustworthiness?

Initiative?
	· Excellent

· Good

· Unsatisfactory

· Excellent

· Good

· Unsatisfactory

· Excellent

· Good

· Unsatisfactory

· Excellent

· Good

· Unsatisfactory

	How would you rate his/her punctuality and attendance?
	· Excellent

· Acceptable

· Below Average

	Rate his/her time management and organizational skills.
	· Excellent

· Acceptable

· Below Average

	How would you rate his/her interpersonal communication skills?

Comments?

	· Excellent

· Good

· Unsatisfactory

	Assess candidate’s ability in relating to peers/students.

Comments?

	· Excellent

· Good

· Unsatisfactory

	Rate candidates written skills.

Rate candidate’s verbal skills.

Comments?

	· Excellent

· Good/ Satisfactory

· Unsatisfactory

· Excellent

· Good/Satisfactory

· Unsatisfactory

	Adaptability to change?
	· Excellent

· Acceptable

· Below Average

	Overall, how would rate the quality of work performed?

Comment?

	· Consistently high quality

· Meets job requirements

· Needs improvement

Describe the candidate’s ability to make sound and timely decisions.

Comment on the candidate’s ability to cope in a diverse and complex work environment.

What areas could the candidate improve upon?

Was the candidate the subject of any disciplinary action or legal proceedings? If yes, please briefly describe the circumstances and the outcome.

Would you rehire this person? If no, why not?

Is there anything else you would like to add?

____________________________________ __________________
Signature of Person Checking References

Date

