FREDONIA
“KEEPER OF THE DREAM” SCHOLARSHIP

REFERENCE FORM: NON-ACADEMIC

Student’s Name: ___

[image: image1]
To the Reference:

The student named above is applying for the “Keeper of the Dream” scholarship at Fredonia. We would appreciate your assessment of the applicant’s attributes with which you are familiar. You may also attach a letter of recommendation on letterhead.

Recommender’s Name: __
Title: _________________________ Organization: ______________________________

Address: __

Email: __

Relationship to Student: __

__ Years Known: ___________

NON-ACADEMIC ATTRIBUTES:

Excellent Very Good
 Good
 Fair
 Poor
 No Evaluation

Level of Maturity

______ _______ ____ ____ ____ _________

Leadership Ability

______ _______ ____ ____ ____ _________

Sensitivity to Others

______ _______ ____ ____ ____ _________

Goal Oriented

______ _______ ____ ____ ____ _________

Open-Mindedness

______ _______ ____ ____ ____ _________

Communication Skills
______ _______ ____ ____ ____ _________

Responsibility

______ _______ ____ ____ ____ _________

Initiative

______ _______ ____ ____ ____ _________

Integrity

______ _______ ____ ____ ____ _________

Please state frankly your opinion of this student’s ability to succeed in a multicultural and leadership-based collegiate program, weighing both the strengths and weaknesses of the individual. Please use the space below or you may attach a separate letter of recommendation.

__

Recommender’s Signature___

Date ___

You may return this form to the student in the enclosed envelope. Please seal the envelope and place your signature over the seal.

Thank you for your time.
To the Student:

This non-academic reference form should be given to a person who is particularly acquainted with your non-academic attributes, interests and activities (e.g. employer, clergy person, coach, mentor, etc.) and is NOT another student, a member of your family, or a family friend. A letter of recommendation on letterhead is also acceptable.

