REFERENCE FORM
Educational Leadership

Middle Tennessee State University

Murfreesboro, TN 37132

Applicant: Please PRINT or TYPE your name and degree sought AND supply the recommender with a stamped envelope addressed to: MTSU, College of Graduate Studies, P.O. Box 42, Murfreesboro, TN. 37132 Attn: Glenda Vandygrift, Graduate Analyst.

Applicant’s Name _________________________________ MTSU ID M# __________________

 Last Name First
 Middle
Degree Sought: ____________________________

Major: ______________________________
Under the provisions of the Family Educational Rights and Privacy Act of 1974, you may decide whether letters of recommendation written at your request are to be held confidential or whether they are to be available for your personal inspection. Check one of the following statements and place your signature in the space provided so that the evaluator will be advised of your choice.

Confidential file. I hereby WAIVE my rights of access to this recommendation.

Open file. I do NOT waive my rights of access to this recommendation.
Applicant’s signature _______________________
 Date _________________________
Recommender:
Please give your opinion of how much the applicant above believes, values, and is committed to each disposition below. This form will not be returned to the applicant, but should be mailed directly MTSU, College of Graduate Studies, PO Box 42, Murfreesboro, TN. 37132 Attn: Glenda Vandygrift..

How many years have you known the applicant? _________
In what capacity? _____________________________________
Please rate the applicant by circling the appropriate response

 Unsatisfactory Needs
 Average
 Good
 Excellent

 Improvement

1.
a commitment to continuous school improvement
1

2

3

4

5

2.
a willingness to continuously examine one’s own
1

2

3

4

5

assumptions, beliefs and practices

3.
the proposition that all students can learn

1

2

3

4

5

4.
the benefits that diversity brings to the school
1

2

3

4

5

community

5.
high-quality standards, expectations, and

1

2

3

4

5

performances

6.
a safe environment

1

2

3

4

5

7.
involvement of families and other stakeholders
1

2

3

4

5

in school decision-making processes.

8.
bringing ethical principles to the decision-making
1

2

3

4

5

process

9.
using one’s influence constructively and

1

2

3

4

5

productively in the service of all students and

their families

10
recognizing a variety of ideas, values, and cultures
1

2

3

4

5

11.
importance of a continuing dialogue with other
1

2

3

4

5

decision makers affecting education

Recommended for Admission

 Highly Recommended

 Positively Recommended

(check one)

 Recommended with

 Not Recommended

 Reservations
Name of Recommender (print or type) __ Date ____________

Signature ______________________________ Address ___

If you wish to make additional comments concerning this applicant’s potential for success in graduate school, please use the back of this form to include any particular strengths and/or weaknesses. .
