TENURE TRACK REFERENCE CHECK FORM
CANDIDATE:

DATE:

Script for telephone reference checks:

My name is _________________________ and I’m calling from California State University San Marcos. We are interviewing for a __________________ position in _________________________, and one of the applicants ________________________________ has given your name as a reference. We are conducting reference checks on the final candidates, and I’d like to ask you a few questions about his/her responsibilities and achievements.
We would like to get your input regarding _________________________________.

--

SAMPLE QUESTIONS FOR REFERENCE CHECKS

To help facilitate the search process Academic Resources has compiled a list of questions that might be used when checking references. Some of the questions deal with the same content but are phrased differently; however, all of the questions are unbiased and appropriate to ask. We hope you find this helpful.

General Description:

· How long have you known ___________________? In what capacity?

· Can you tell me about this person as a colleague?

· How would you describe _______________as a person and as a potential colleague?

· What are your impressions of this candidate’s potential?

· Please describe __________________ off the top of your head, using short phrases or single adjectives such as “hardworking,” “diligent,” or “deliberative.” Please describe _____________ using whatever comes to mind and I will try to write your descriptions down as fast as I can. Please continue until you run out of ideas.
· Please characterize __________________________’s reputation at his/her current/former institution, and tell what he/she did to earn this reputation?

· How would you describe _____________ability to

· Attend to detail

· Work with others
· Be flexible

· Establish priorities

· Maintain professional ethics
· Meet deadlines

· Follow through on commitments
Strengths & Weaknesses:
· Please summarize what you consider _________________’s four or five top strengths? Please share with me areas in which ______________’s skills could be sharpened?
· In what areas would he/she need to grow to be successful as a professor?

· From your perspective, to what extent is _________________ a person who learns well on the job?

· In your opinion, what do you believe will be __________________greatest contribution to their new department?

Interpersonal Skills:
· How well does _________________________ get along with others, both those who s/he works with and those to whom s/he reports? How does s/he handle difficult interpersonal situations such as conflicts between co-workers, or between colleagues, students and staff?

· Please describe _______________________’s ability to relate to:

· Colleagues

· Those who direct his/her work

· Those with whom s/he works

· How does _____________________________resolve/hurdle conflict with students, colleagues and staff?

· Can you describe _______________’s commitment to diversity and/or demonstrated ability to be effective with diverse groups?

· How would you rate ______________as a team player?

Closing Questions:

· Do you have any additional comments, or is there anything else you think we should know about this candidate?

· What else should we know about this person before deciding whether or not to make an offer?

· Do you have any reservations about giving us your strong, positive recommendation of this candidate?

· If you had the opportunity, would you hire ___________________(again)?

· Would you be willing to work for ___________________?

· Are there other persons you would suggest we talk to?

August 2013

