<u>Telephone Reference Check Form</u>

Purpose: A reference check is a valuable tool in the recruitment process to verify facts and obtain additional information about the candidate. All sections should be completed to be considered a valid reference. Indicate N/A if the question is not applicable. DO NOT CONDUCT A CHECK WITHOUT A COMPLETED APPLICATION FROM PITTSOURCE.

Applicant Name:						
Date of Reference Check:		Person C	Person Checking Reference:			
		Reference				
Relationship to Applicant: Superv	risor Peer	☐ Other (Speci	Other (Specify)			
Dates of Employment: From	Salary:_	Salary:				
Position(s) Held: What was the nature of the applicant's job?						
						Reason for Separation: Voluntar
Give Explanation:						
Please rank the candidate based on the	following areas:					
Responds to Supervision	· ·	air Goo	od Very Good	d Excellent	N/A	
Attendance		Fair Goo	,		N/A	
Dependability	Poor F	air Goo	-		N/A	
Willingness to assume responsibility	Poor F	Gair Goo	od Very Good	d Excellent	N/A	
Ability to follow instructions	Poor F	Gair Goo	od Very Good	d Excellent	N/A	
Quality of work	Poor F	fair Goo	2		N/A	
Quantity of work	Poor F	Gair Goo	od Very Good	d Excellent	N/A	
Additional Questions:						
Were there any disciplinary actions? Pl	lease explain:					
Were there any performance issues? Pl	ease explain:					
What are the candidate's strong points?						
What are the candidate's weak points?						
If given the opportunity, would you re-employ this individual? \Box Yes \Box No						
Any additional comments?						