How to Request a Strong Letter of Recommendation from Dr. Tomiyama
A. First, you must have worked as an RA in the lab for at least 3 quarters before requesting a letter of recommendation. If you have must this requirement, the next step in this process is to ask me the following question: "Can you write me a strong letter of recommendation for a job or a graduate school application?" I can write anyone a letter of recommendation, but I cannot write everyone a strong letter of recommendation. I must be sufficiently familiar with you and your work—and your work must be of sufficient quality—so I can provide specific positive examples of the knowledge, skills, and characteristics that your potential employer or graduate school admissions committee is interested in knowing about you (i.e., they will not be impressed if I tell them what a good person you are, but fail to support my assertions with strong evidence). If my answer to this question is yes, then proceed to the next step. If my answer is no, it is not because I do not like you as a person. It is because I sincerely believe that I cannot write you a letter that will help you to obtain a job or gain admission to graduate school.

B. Read the Information that Can Help Me Write You a Strong Letter of Recommendation for a Job (or Graduate School) form on the following page very carefully. Then choose a minimum of six characteristics you would like me to comment on in your letter of recommendation, and give me very specific behavioral examples of what you have done during your undergraduate career that I can use as evidence to support these characteristics. For example,

1. If you want me to say that you have shown initiative and persistence (from the job form), you may want to describe:

a. how you proposed a new activity for Psi Chi,

b. wrote a proposal to obtain funding from student government,

c. coordinated that activity with the psychology faculty, and

d. successfully carried out the new activity

2. Please be sure you describe actual behaviors that you have engaged in, not just descriptions of your personality characteristics (e.g., Don’t say that you are motivated and hard working because you possess a strong work ethic; give me an example of something that you have actually done that will allow me to provide behavioral evidence of your motivation and hard work, such as the fact that you dedicated more than your required 10 hours to the lab each week, frequently covered shifts for other RAs, and always stayed late to help with miscellaneous tasks.)

3. It is not necessary to fill in all the blanks on these forms; no one possesses all these skills and characteristics. Give this task some careful thought. Your time will be well spent, and I will be able to write a stronger letter of recommendation because it will contain specific evidence to support the positive characteristics I will describe.

4. In order to complete your letter, I I will need the following materials:

a. a current and professional-looking copy of your CV emailed to me
b. your completed "Information that Can Help Me Write You a Strong Letter of Recommendation for a Job (or Graduate School)" form emailed to me
c. all of the recommendation forms you have received from your potential employers or graduate programs—make sure you have filled in all the parts of these forms you are supposed to complete (e.g., the program for which you are applying, your signature, the date, and the waiver form—I suggest you waive your right to see the letter)

d. *If the letter must be returned in hard copy: stamped envelopes that are addressed—typed, not printed—to each employer or graduate program (Exception: If you must include my letter in your application package, give me an envelope with your name and address on it so I can mail it to you.)

5. Email me a list of each school or employer to which a letter is to be sent, followed by these four pieces of information:

a. the deadline by which the graduate school or employer must receive my letter,

b. where the letter is to be sent (i.e., the employer or graduate school or to you),

c. if there is a form that I must complete in addition to my letter, and

d. the specific graduate program (e.g., masters in school psychology, law school) or job (e.g., substance abuse counselor) for which you are applying
6. Write your telephone number and e-mail address in the email so I can contact you if I need any clarifications.
C. Give me the above materials at least one month before the earliest deadline of your letters so I have sufficient time to write an excellent letter of recommendation for you. Effective letters of recommendation take time to write, so please do not put me in the position of having to rush this important process. Remember and heed the old saying, “A lack of planning on your part does not constitute an emergency on my part.”

Information That Will Enable Me to Write You a Strong Letter of Recommendation for Graduate School

Your Name: ___

Classes you took from me, and the grades you received: __

__
How long have I known you? (count the quarter you took a class with me if that was your first exposure to me.):
__

GPA: __________________

GRE Score Verbal Reasoning: __________________

GRE Score Quantitative Reasoning: __________________

GRE Score Analytical Writing: __________________

GRE Score Subject Test in Psychology (if applicable): __________________

The results of a survey of 143 graduate programs in clinical, experimental, and industrial-organizational psychology (Appleby, Keenan, & Mauer, 1999) indicated the following skills and characteristics (listed in order of their rated importance) are what these programs are most interested in learning about candidates from letters of recommendation. One of the most successful ways in which you can convince a graduate school admissions committee that you possess these skills and characteristics is to have the people who write your letters of recommendation describe you as a person who possesses them. In order to help me write the strongest letter I can for you, please provide me with a specific example of something you have done during your college career that will allow me to say that you possess these skills and characteristics and will also allow me to support my statement with specific evidence. For example, if you want me to say that you possess “High intellectual/scholarly ability,” you may want to describe how you integrated complicated set of findings from the research literature for a term paper. It is unnecessary for you to fill in all the blanks; no one possesses all these skills and characteristics. Give this task some careful thought. Your time will be well spent, and I will be able to write you a stronger letter of recommendation.

Motivated and hard‑working
High intellectual/scholarly ability
Research skills
Emotionally stable and mature
Writing skills
Speaking skills
Teaching skills/potential
Works well with others
Creative and original
Strong knowledge of area of study
Strong character or integrity
Special skills (e.g., computer or lab)
Capable of analytical thought
Broad general knowledge
Intellectually independent
Possesses leadership ability
Reference

Appleby, D. C., Keenan, J., & Mauer, B. (1999, Spring). Applicant characteristics valued by graduate programs in psychology. Eye on Psi Chi, 3, p. 39.

Information That Will Enable Me to Write You a Strong Letter of Recommendation for a Job

Your Name: __

Classes you took from me and the grades you received: ___

How long have I known you? (count the quarter you took a class with me if that was your first exposure to me.):
__

GPA: __________________

GRE Score Verbal Reasoning: __________________

GRE Score Quantitative Reasoning: __________________

GRE Score Analytical Writing: __________________

GRE Score Subject Test in Psychology (if applicable): __________________

A recent survey of employers (Appleby, 2000) willing to interview psychology majors indicated the following skills and characteristics (listed in order of their rated importance) are the most important in their hiring decisions. One of the best ways to convince a potential employer that you possess these skills and characteristics is for the people who write your letters of recommendation to describe you as a person who possesses them. Please provide me with specific examples of things you have done during your college career that will allow me to say that you possess these skills and characteristics and will also allow me to support my statement with specific evidence. For example, if you would like me to say that you have “shown initiative and persistence,” you may want to describe how you proposed a new activity for Psi Chi, wrote a proposal to obtain funding from student government, coordinated that activity with the psychology faculty, and successfully carried out the new activity. It is not necessary for you to fill in all the blanks; no one possesses all these skills and characteristics in equal strength. Give this task some careful thought. Your time will be well spent, I will appreciate your effort and, I will be able to write you a stronger letter of recommendation.

Deals effectively with a wide variety of people

​​​​​​​​​​​​​​​​​​​

​​​​​​​​​​​​​​​​​​​Displays appropriate interpersonal skills

​​​​​​​​​​​​​​​​​​​

Listens carefully and accurately
​​​​​​​​​​​​​​​​​​​

Shows initiative and persistence

​​​​​​​​​​​​​​​​​​​

Exhibits effective time management

​​​​​​​​​​​​​​​​​​​

Holds high ethical standards and expects the same of others

​​​​​​​​​​​​​​​​​​​

Handles conflict successfully

​​​​​​​​​​​​​​​​​​​

Speaks articulately and persuasively

​​​​​​​​​​​​​​​​​​​

Works productively as a member of a team

​​​​​​​​​​​​​​​​​​​

Plans and carries out projects successfully

​​​​​​​​​​​​​​​​​​​

Thinks logically and creatively

​​​​​​​​​​​​​​​​​​​

Remains open-minded during controversies

​​​​​​​​​​​​​​​​​​​

Identifies and actualizes personal potential

​​​​​​​​​​​​​​​​​​​

Writes clearly and precisely

​​​​​​​​​​​​​​​​​​​

Adapts easily to organizational rules and procedures
​​​​​​​​​​​​​​​​​​​

Comprehends and retains key points from written materials

​​​​​​​​​​​​​​​​​​​

Gathers and organizes information from multiple sources

​​​​​​​​​​​​​​​​​​​

Reference

Appleby, D. C. (2000, Spring). Job skills valued by employers who interview psychology majors. Eye on Psi Chi, 3, 17.

