	[image: image1.jpg]‘9,
" =8,
-

o, N A C E

INTERNATIONAL
FOUNDATION

	RECOMMENDATION FORM

Student First Name Last Name

Name of Scholarship

Name of Reference
Title

Address

City/State/Zip
 Country

Telephone #
 Fax #

E-mail Address

How long have you known the applicant?

In what capacity are you familiar with the applicant’s education and/or personal background?

Summary Evaluation (in comparison with a representative group of students who have had approximately the same amount of experience)
	
	Excellent
(Upper 5%)
	Above Average
(Upper 20%)
	Average
(Upper 50%)

	General academic ability
	
	
	

	Imagination and creativity
	
	
	

	Motivation and initiative
	
	
	

	Ability to work with others
	
	
	

	Potential to succeed in an Engineering Program
	
	
	

Comments: Please use the space below to comment on any aspect of the applicant’s background, experience, community involvement, etc., that you feel will help the Selection Committee evaluate this individual. (You may attach a separate sheet or letter, if necessary.)
Signature:
 Date:

Please return this signed form to the applicant in a sealed envelope, fax directly to the
NACE Foundation at +1 281-228-6305, or e-mail to heather.lowry@nace.org.
DEADLINE FOR SUBMISSION: JANUARY 1
