Checklist for Candidate Folder
Candidate Name: ____________________________________
Search Number: _________________

Upon selection of the final candidate, the Hiring Proposal is generated and electronically submitted to the Hiring Administrator (typically the Department Head) for approval. Once the Hiring Administrator approves the Hiring Proposal will automatically forward to the Major Administrator (typically the Dean) for approval and the candidate’s original folder should be forwarded to the Dean’s Executive Assistant at that time. (If candidate is ultimately hired, the file forwarded to the Dean’s office becomes the official personnel file.) Include the following items along with this memo:
 FORMCHECKBOX

Copy of Original Online Posting
 FORMCHECKBOX

Application Letter

 FORMCHECKBOX

Curriculum Vitae (CV)
 FORMCHECKBOX

Official transcripts (if unofficial transcripts have been provided, please request the candidate to provide official transcripts) NOTE: Do Not Hold the File waiting on Official Transcripts, once you have received the official transcripts please forward to the Office of the Provost
 FORMCHECKBOX

Copy of the Online Application submitted by candidate
 FORMCHECKBOX

Letters of Recommendation (if required by hiring unit)

 FORMCHECKBOX

Documentation of all telephone reference calls regarding this candidate
 FORMCHECKBOX

Copy of the Background Check Release Form (signed by applicant)
The Executive Assistant to the Dean will forward the original folder to the Office of the Provost. Appointment letters will be mailed upon receipt of the Hiring Proposal and approval of the appointment letter by the Hiring Administrator and Major Administrator and signature of the Provost.
3/2008
