HOW TO ASK A TEACHER FOR A REFERENCE LETTER

When you apply for a job, scholarship, summer research program, or to a handful of post-secondary programs, you will need reference letters from teachers/employers or others who know you. To obtain good reference letters, you need to choose the right people and provide them with all the information they need to write you a great letter. If you follow these guidelines it will be easier for the person you have asked, you will get better letters, and you will be more successful reaching your goals.

- 1. Choosing the right teacher Obviously, a person who gave you a good grade in a class and was impressed by your academic performance would be a good choice. But to write the kind of letter that impresses the reader, the teacher should also be able to comment on your creativity, personality, and other accomplishments. A teacher will get to know you better if you participate in school related activities. Try to get involved in such activities with one or two faculty members during your time at Lindsay Thurber. Not only will the experience itself be a valuable part of your education, but you will also establish a relationship with a mentor who will be able to write a much richer letter about you.
- 2. What to give the teacher when asking for a reference letter A teacher needs as much information as possible to write a letter. Give the teacher all the items on this list:
 - a) Description of the position/scholarship/program to which you are applying
 - b) Photocopy of your application, especially the essay you write describing why you want the position/scholarship
 - The deadline for the scholarship. (Also whether the date is postmarked or has to be received by then)
 ** Make sure you are clear on how they want reference letters to be sent
 - d) Your resume
 - e) Your personal and professional goals (see attached sheet)
 - f) Any forms or specific instructions or questions requested by the position/scholarship for the letter of reference

All items can be provided electronically rather than on paper. In fact, it would be easier for all concerned if you could email the teacher items a. – e., and provide an email address or website for submission of the letter.

3. Let the teacher know when you hear about your application, whether or not you got the position – This will let the teacher have a good feeling of participation in your future, and will help her or him gauge future letters for you and other students.

A Few Other Key Points!!

- 1) Let the Career Centre know which scholarships you have been awarded. It helps us to plan for helping future students. We also like to acknowledge your achievements on the bulletin board outside of the SAC and on our website!
- 2) GIVE YOUR TEACHERS <u>AT LEAST 2 WEEKS</u> TO COMPLETE YOUR LETTER!!

Student Request for Reference Letter

STUDENT NAME:	
Grade: 9 10 11 12 13	
Date Requested:	
Date Required:	
Letter Requested for: (choose ONE only per request) Job Application Scholarship/Bursary Application Post Secondary Program Character Reference General Reference (for future use) Other: Number of Letters required: 1 2 3 4	
INFORMAT	TION
Academic Accomplishments:	
2. Volunteerism/Leadership/Community Support:	

3. Athletic involvement (school or community):

4.	Awards & certificates earned:
5.	Description of the scholarship/position you are applying for (include scholarship deadline date):
6.	Personal/professional goals:
7.	Provide teacher with a copy of your resume, transcript and any other applicable information about YOU:
8.	Provide teacher with an envelope (8-1/2 X 11) to put original letter(s) in to return to you (ensure you address the front with your name and how the teacher can contact you to return the completed letter)
9.	Let the teacher know if you were successful in your application.
10.	Let the Career Centre know about the scholarships you received! We need to track the amount of scholarships our students receive.
	If you have any questions or need help with anything related to careers, scholarships, post-secondary programs, or to ensure the classes you are taking are the right pre-requisites for the program you want to pursue, please make an appointment to speak with Mrs. Visser in the Career Centre.
	Cindy Visser, Career Advisor Lindsay Thurber Comprehensive High School cindy.visser@rdpsd.ab.ca 403-356-5315 Room 2600