PROFESSIONAL RECOMMENDATION FORM Lourdes University Department of Education 6832 Convent Blvd., Sylvania, OH 43560

I TO THE ANNIICANT PIEASE PRINT	- 11 4		. (4	•	· · · · · · · · · · · · · · · · · · ·
To the Applicant: Please PRINT all the information in the top section (except signature).						
Last Name of Applicant				F	irst	Middle
Zaot Hamo of Apphoant				•		madic
Name of Person Giving Reference	:					
3						
Indicate Reference's Background: Business Professional/Religious Leader						
(May not use a relative.) Teacher/School Principal/Professor/Academic Advisor						
Work Supervisor						
The Family Educational Rights and Privacy Act entities you to review this reference or to waive the right to						
access. Please indicate whether or not you wish to review this reference and sign below.						
I retain my right to review this letter of reference. I waive my right to review this letter of reference.						
I retain my right to review this le	tter c	or rer	eren	ce.	_	I waive my right to review this letter of reference.
Applicant's Signature:						Date:
Applicant o dignaturo.						
To the Referee:						
The above applicant has requested	d tha	at vo	u pr	ovid	le a	reference for his/her application to the Department
of Education at Lourdes University in Sylvania, Ohio. Please rate and comment on the applicant's						
						(unacceptable). If you have no opinion or have
not observed the behavior, please						
·						
5 Exceptional 4 Good	3	Sat	isfa	cto	ry	2 Needs Improvement 1 Unacceptable
Professional Behaviors	5	4	2	_		
	3	4	3	2	1	Comments
Treats self and others with	3	4	3	2	1	Comments
Treats self and others with respect, justice and dignity.	3	4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity	3	4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals		4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the		4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession.		4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with		4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion.		4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents		4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better.		4	3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of			3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships			3	2	1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and					1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices.					1	Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal						Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable.						Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning						Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning as a lifelong process.						Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning as a lifelong process. Communicates effectively using						Comments
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning as a lifelong process. Communicates effectively using good oral and written skills.						
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning as a lifelong process. Communicates effectively using good oral and written skills.						ne Lourdes University Department of Education.
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning as a lifelong process. Communicates effectively using good oral and written skills. *Professional Behaviors are adapted from the service of t	he G	uidine	g Priri	nciple	s of t	ne Lourdes University Department of Education.
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning as a lifelong process. Communicates effectively using good oral and written skills. *Professional Behaviors are adapted from the service of t	he G	uidine	g Priri	nciple	s of t	
Treats self and others with respect, justice and dignity. Values and respects the diversity and uniqueness of individuals Values a commitment to the teaching profession. Renders service to others with sensitivity and compassion. Uses personal gifts and talents to impact the world for the better. Values the importance of interpersonal relationships Values reflective, ethical and moral practices. Takes ownership for personal behaviors and is dependable. Values and embraces learning as a lifelong process. Communicates effectively using good oral and written skills. *Professional Behaviors are adapted from the service of t	he G	uidine	g Priri	nciple	s of t	ne Lourdes University Department of Education.