Employment Reference Check
Non-managerial positions

Name of Applicant

Position Applied For

Company Contacted

Person Contacted

 Position

Please check if employer has policy prohibiting or limiting the amount of information provided on former employees.

**

What were the dates of employment with your organization?

Were you his/her immediate supervisor? ___________

If yes, for what time period?

If no, please describe your professional relationship to this individual?

Please describe the responsibilities this individual performed for your organization? If possible please note any special projects specific contributions to your organization.
Using a scale of 1 to 5 (1 = Poor, 2 = Good, 3 = Very Good, 4 = Excellent, 5 = Outstanding) please rate this individual on the criteria listed below and provide an example or details that demonstrate his/her competence in that area.
	
	Rating
	Details

	Attendance

	
	

	Initiative

	
	

	Productivity

	
	

	Quality of work

	
	

	Specialized skills

	
	

	Reliable/Takes responsibility for one’s actions
	
	

Please describe any skills or qualities this person brought to your organization that you highly value.

Please describe any skills or qualities you would advise this person to develop further.

If given the opportunity to hire this individual again, would you?

(For interviewer) Please summarize this reference expanding on information from above section:

Interviewer

Date

School

 Department

