How to get Outstanding Letters of Recommendation

Advice for Grinnell students

Doug Cutchins, x4408, cutchins@grinnell.edu

What do letters of recommendation do?

1) Confirm information on your resume or application

2) Evaluate you and your work

3) Place your achievements in context

Part I: Deciding whom to ask

· Work through your application first, decide on themes and major points; who can talk about these themes and points?

· Use the instructions on the application to help you choose your letter writers

· Seek a mix of people who can talk about different aspects of your life and work

· Choose people who know you well; big names are less important than heartfelt and knowledgeable writing

Part II: The Ask

· Minimum of two weeks’ advance notice

· The timing of the ask; NOT before class or via email, but when you both have 5-10 minutes to talk

· “This is why YOU are the best person to write for me”

· Work with the letter-writer; “This is what I hope you will talk about. Is that ok with you?” Let them know who else is writing and what the other people will be talking about

· Provide supporting materials (resume, application, essay, transcript, best examples of your work for this person)

· Respect and listen for “no”

· Confidentiality is your friend; provide any necessary forms

Part III: The Deadline

· Clear instructions (postmark vs. due dates)

· Provide typed, stamped envelope

· On-campus or off-campus?

· Follow-up reminder 4-5 days beforehand; ask for confirmation. Remind day or two before if no confirmation yet

Part IV: Afterwards

· Send a thank-you card immediately after they confirm sending the letter

· Keep them updated throughout process

· Communicate with them during your experience

(Partially adapted from Joe Schall’s “Writing Recommendation Letters,” 1997.)

