https://owl.english.purdue.edu/owl/resource/657/01/
Applicant's Request for a “Reference” and “Recommendation Letter”
During your job search, a prospective employer may request a list of references prior to or during an interview. Your reference sheet should list the names, addresses and relation to you for each reference. For more information, see the OWL handout on writing a reference sheet. 
As a courtesy, you should get in touch with the people you wish to include on your reference list and ask permission to use their names. This contact will allow them to prepare adequate answers to questions about you, so they will not be caught by surprise when prospective employers call or write. Also, those contacted can decline permission, if they wish. You may find it worthwhile to reintroduce yourself to the people on your list, particularly if you have not spoken to them for a while. The suggestions below will be helpful if you need to write a letter to contact your references.

What do you include?
· Reintroduce yourself.
· Formally ask to use the person as a “Reference,” and state how the reference will be used. 
· Also, ask for a “Letter of Recommendation.”
· Be sure that your reference remembers the situations the two of you were involved in. 

· If you have not spoken to your reference in awhile, it is extremely important to provide a summary of your most recent qualifications and experience. 

· Be sure to let the reference know where you are in your studies. List your year in school, your field of study and possibly your career aspirations. 

· Be sure that the reference understands that if you do not hear back, you will assume they do not mind being used as a reference. 

· Include a copy of your resume. 
Assignment: 
· Write a “Request for a Reference Letter” from a person you know. 
· Also, ask that person to write a “Recommendation Letter.” 
· See model and further instructions below.
123 Winner's Road
New Employee Town, PA 54321 
ljohnson@gmail.com

(432) 157-6262

February 10, 2015

Joe Cavazos
1234 University St.

University City, IN 12345
Dear Mr. Cavazos: 

In the first paragraph, your primary goal is to formally ask to use this person as a reference, ask for a recommendation letter, and reintroduce yourself to your potential reference. Simply give a quick review of the relationship and situations the two of you shared. This opening should be courteous and polite. 
Provide a little information about yourself. This is especially important if you have not spoken with your potential reference in some time. State your field of study, year in school, and/or career aspirations. Next, briefly discuss the position for which you are applying and how the reference will be used. Will it be utilized as an addition to your resume or presented at the interview? This information will give your reference a better understanding of the information that would be expected if contacted by an employer. 

Finally, close the letter with a sentence that assumes you have permission to use the reference unless you hear otherwise. You may include a self-addressed stamped card so that the person can send you an answer. Include a copy of your resume. This will provide helpful information about your qualifications and allow the reference to speak intelligently to potential employers. Thank the reference and end with a friendly closing.

Sincerely, 
Lucy Johnson 
Enclosure: Resume
