[image: image1.png]ST. CLOUD STATE UNIVERSITY


-SAMPLE-
TELEPHONE REFERENCE CHECK
Name of Applicant: ____________________________________________________________

Person contacted: ______________________________  Title: _________________________

University/Company/Other: ______________________________________________________

Telephone number: ________________________

Committee members present:  1) _________________________________________________


   2) _________________________________________________

Date of contact: ____________
1. Introduce yourself and identify yourself as a member of the Search Committee  

      for the position of __________________________________  at St. Cloud State University.
2. Ask the reference if this is a good time to talk with they/them and indicate about how long it will take. If the reference is not available at this time, make a specific appointment to call back at a later time.  A telephone reference call should take about 15-20 minutes in most cases.  
3. Begin the interview by briefly describing the position for which the applicant is applying.  Include the duties, responsibilities and qualifications as described in the position description.  Mention any special knowledge, skills, and abilities that are being sought in applicants.  Also describe the university (the vacancy notice has information you may want to include) and any particular information important to the position. 
4. Tell the reference you are now going to ask they/them a series of questions related to the position and would appreciate any responses they/them may wish to offer.
5. Tell the reference you are interested in responses based on personal experience/interaction with the applicant and behaviors that she/he has personally witnessed.  Avoid secondhand information, especially if it cannot be certified by the original source.  
6. Begin the questions. See format below. Allow the reference ample time to fully respond to your inquiries.  
7. After you have made your inquiries, ask if they/them have any questions of the committee members and thank the reference for taking the time with you. 

Note:  The questions that follow are examples only.  There are many that may be used, depending upon the position being filled.
SAMPLE QUESTIONS

1. How long have you known the applicant?
2. In what capacity?
3. How would you describe ___________________________’s ability in the area of ____________________?
4. Can you give us a specific example?
5. How would you describe ____________________________’s communication skills (both oral and written)?  Example?
6. SCSU is an institution that places a high value on the ability of the professor to effectively interact with the students.


How would you evaluate ____________________________’s ability in this area?  Can

 you give us an example?
7. How familiar are you with _______________’s research interests and activities?  (Assuming the reference is somewhat familiar)  As you may know ______________________’s are/is.  Can you describe your observations of ____________________________’s work in their field?
8. In the general category of “work habits”, can you describe ______________________’s ability to initiate, implement, and follow through on projects?  Can you cite and example?
9. Can you describe what, if any, experience or preparation ______________________ has had that would prepare her/him to make a contribution to the enhancement of student awareness of and appreciation for diverse cultures?
10. Is there anything you would like to add that might assist the committee in evaluating _____________________’s qualifications for this position?
Thank you for your time.

                     


(updated 7/23/19)
