

AVIATORS

"Admission Volunteers In Action TO Recruit" Recommendation Form


Name of Applicant: _____

Name of Recommender: _____

Admission Volunteers in Action to Recruit: A group of students whose purpose is to aid the Office of Admissions of Diversity Recruitment initiatives in recruiting students from a variety of diverse social identity groups. AVIATORS will inspire high school-age students to consider UofL as a possible destination by sitting on panels, facilitating tours, mingling with prospective families, and participating in admission hosted events.

How do you know this student?

Please rate the student in the following categories (circle one):

| | | | | |
|------------------------|---------------|---------|---------------|----|
| Dependable | Below average | Average | Above average | NA |
| Responsible | Below average | Average | Above average | NA |
| Enthusiastic | Below average | Average | Above average | NA |
| Maturity | Below average | Average | Above average | NA |
| Team-oriented | Below average | Average | Above average | NA |
| Communication | Below average | Average | Above average | NA |
| Professionalism | Below average | Average | Above average | NA |
| Attitude | Below average | Average | Above average | NA |

Please check one of the following line

- _____ I highly recommend this student to be an AVIATOR
_____ I do recommend this student to be an AVIATOR
_____ I recommend this student, but with reservation
_____ I do not recommend this student to be an AVIATOR

Signature: _____

Title/Job: _____

Phone: _____

Email: _____

Place form in envelope and sign at the Seal

If you have any questions please contact Aria Higgins at (502)852-4954 or (502)553-2645

***Please feel free to attach any additional comments.*