
[image: image1.png]UNIVERSITY OF MISSOURI

B Extension

REFERENCE CHECK FORM

CONFIDENTIAL

	Applicant Name
	
	Company Name
	

	Position Applied For
	
	Person Contacted
	

	Dept / Region
	
	Title
	

	Call made by
	
	Phone #
	

	Date / Time
	
	

To ensure individuals who join MU Extension are well-qualified and have a strong potential to be successful in the position, it is the policy of the recruiter, hiring supervisor, or interview committee chair person to check the employment references of the selected applicant(s) prior to extending a job offer.

Reference check information is confidential and will not be included in personnel files. Completed reference checks should remain with the vacancy file.

To ensure fairness and equity among applicants, the following questions will be asked for each applicant:
Confirmation of employment (if applicable)

How long did he/she work for the organization?

What position(s) did he/she hold?

What was the reason(s) that he/she left your organization?

Could you comment on his/her

Attendance

Responsibility

Degree of supervision needed

Describe the vacant position for which this candidate is being considered. How do you think his/her skills and abilities would fit into this position?
Describe his/her strengths and weaknesses.

Given the opportunity, would you rehire this person?
HRD Form #2
02/2016

