

[bookmark: _GoBack]CAREER LIFE EDUCATION 

Name: 					

How to Follow-Up After an Interview

In your mind, go over the interview and ask yourself the following questions:
1. Did you do things you wanted to do?
2. Are there things you didn’t do that you wish you had?

Write down what you can remember about the interview.
1. Note things that went well.
2. Note things that you will do differently next time.

Call or email within 24 – 48 hours.
1. To ask the interviewer if a decision has been made. Take this opportunity to again thank the interviewer and say how much you would like to work for the company.

Write or email a thank you note.
1. Use a simple white or beige card and hand write or type a two-or three-sentence note thanking the interviewer.


In space below, write a thank note to the employer.  
· Interview Details:
			Interviewer: Ms. Anna Smith 
			Email: smith_a@skysthelimit.ca
			Company: Sky’s the Limit LTD.
			Position: Sales 


