SAMPLE THANK YOU LETTER and PHONE FOLLOWUP
(more at quintcareers.com; Make an appointment for help with your job search at 713-221-8980)
Post-interview Thank-you note
Pat Smith
1011 River Oaks Blvd., Houston, Texas 77019
Home 713-555-5555

 Cell 832-555-5555
Dr. Jane Goodall
Director of Primate Research
University of Houston Downtown
One Main Street
Houston, Texas 77002
December 5, 2008
Dear Dr. Goodall,
Thank you for the opportunity to interview for your marketing intern position. I enjoyed meeting you and seeing Dr. Monkey again after all these years. I will send Dr. Monkey a separate note, but please extend my thanks to Chris for arranging the interview and making me feel welcome.
As we discussed, the membership outreach I orchestrated at the Texas Society of CPAs could be modified into an effective fundraising campaign. I understand how important your research is and that funding is crucial. I would very much like to be a part of helping you obtain that funding.
Since you will not likely make your decision until next week, I will call you in a few days to check in with you and make sure you do not have any further questions.
Sincerely,
Pat Smith
SEE REVERSE SIDE FOR COMMENTS
Comments regarding Interview Thank-you Notes and Phone Followup
(more at quintcareers.com; Make an appointment for help with your job search at 713-221-8980)
General
Thank you notes are expected after every time you meet with a person face-to-face in the interview process.
If a support staff member was extensively involved in arranging your interview, they should also get a thank-you note.
Thank you notes may be hand-written on professional stationery if your handwriting is neat. Otherwise, a typed note is preferable.
You may send an email if the hiring decision is just a few days after the interview, but a mailed note has more impact if time permits.
Send the note the next day at the latest.
The envelope and the note paper should match.
If Typing Your Note
Use the same heading as your resume heading to simulate letterhead.
Use a business letter format with a complete name, title, and address for the person you are writing, both in the note and on the envelope.
Include a date.
For emailed notes use the same format as a typed note but do not try to simulate letterhead. However make sure to close with your full name.
Make sure your email address is professional (gogirl@aol.com is not professional).
If Hand-writing Your Note
The envelope should have the complete name, title, and address of the person you are writing.
The hand-written note can follow the same format as the typed note but you do not need to simulate letterhead.
Content
The note should be short and personable.
Thank them for their time and hospitality and refer to the specific day (they may interview many people).
Try to mention something factual and unique from your interview, especially if it is pertinent to why you should be hired. Do not oversell or list your skills.
Try to use the words “you” and “your’ more than “me,” “mine,” or “I.”
Phone Follow-up
Call once a week until you have a decision. The first call is a thank-you-call that is in addition to your thank-you note.
All other calls are for touching base and expressing continued interest in the job. Do not press for a decision. If their planned date of decision has passed, you might ask about the this change of plans.
SEE REVERSE SIDE FOR EXAMPLE THANK-YOU NOTE
