Student Ambassador Recommendation Form

S	tu	d	ρ	n	t	N	а	m	ρ	•
-	Ľ	u	c		•		u		c	٠

H-Number: _____

Recommending party **MUST** submit this completed form in a sealed envelope by **12:30 p.m. on Monday**, **November 25, 2013** to Jennifer Overholt-Mau, HGTC Grand Strand Campus, Admissions Office.

Directions: Read each statement carefully. Circle the number which most clearly corresponds with your reaction based upon your personal observation of the candidate. If you have no basis for an evaluation, please circle the number 0. Please be candid and honest with your evaluation.

In my opinion, this applicant:	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Seems to be a mature person.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Seems willing to assume responsibility.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Is receptive to different points of view.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Works well with limited supervision.	No Opinion	Poor	Fair	Average	Good	Excellent
	0	1	2	3	4	5
Has an awareness of what is happening at the College.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Is involved in campus activities and/or organizations.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Projects a positive attitude towards the College.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Is friendly and outgoing.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Displays a pleasant personality.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Expresses thoughts and ideas clearly in front of groups.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
ls a good listener.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Demonstrates persistence in the completion of tasks.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Has a sense of humor that is appropriate in a professional setting.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Has a strong work ethic.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5
Adheres to deadlines.	No Opinion	Poor	Fair	Average	Good	Excellent
	O	1	2	3	4	5

In addition, please answer the following questions:

- 1. My contact with this candidate has been: limited ______average ______extensive ______
- 2. This candidate is someone I would want to work with (please explain below): yes ______ no _____
- 3. List at least two personal characteristics that this candidate possesses that would be beneficial to the Ambassador program.
- 4. List any personal characteristics that might deter this candidate from being successful as a Student Ambassador.

 5.

 This candidate is worthy of maximum consideration.

 I recommend this candidate without reservation.

 I recommend this candidate with reservation.

 I do not recommend this candidate.

6. ADDITIONAL COMMENTS: (extremely important to us in the final evaluation of the candidate)

Recommender's Name and Title (print or type)

Date

Signature

Phone Number