CALVIN CAMPUS RECREATION Employment Applicant: **INTRAMURAL PROGRAMMER Recommendation** (FOR FACULTY, ADMINISTRATORS, AND RD'S) PERSONALITY: Consider your reaction to this person - poise, manneriability to make a pleasant impression, etc. □ Very favorable impression. Outstanding. ■ Makes favorable impression. □ No particular impression. Colorless. □ Somewhat irritating. Unfavorable impression. COOPERATIVENESS: Consider attitude and ability to work with others. How this person collaborates as a team player. □ Very cooperative. Would be instrumental in developing positive group morale. □ Would work well with others. Very adaptable. □ Could do satisfactory work with others. □ Not a team worker. Would cause conflict in a group. RESPONSIBILITY: Consider the degree to which this person is dependable, prompt, accurate and conscientious. Also consider the ease and vigor with which this person approaches a new situation. Self-directed and self -starting. □ Completely dependable. Would do an excellent job on all assignments. Very self-motivating. □ Needs occasional stimulation. Would do routine work well under supervision. □ Could be a hard worker if interested. □ Would avoid responsibility. Seems satisfied to just get by. Indifferent. COMMUNICATION: Consider ability to understand questions, grasp new ideas and express his/her thoughts verbally. □ Exceptional ability to think reflectively. Unusual facility for clear expression. ☐ Could grasp problems and ideas readily. Better than average expression. □ Seems somewhat slow in grasping problems and ideas. Speaks with average clarity. SOCIAL SENSITIVITY: Consider this person's sensitivity to individuals and ability to make an effective response to them. ■ Exceptionally sensitive and responsive to feelings of others. □ Sensitive to other individuals and responsive to them. □ Sometimes shows social sensitivity. Not always able to respond effectively to feelings and reactions of others. □ Does not seem alert to others' feelings. EMOTIONAL STABILITY: Consider what you think to be the direction and control of this person's emotional response. □ Very stable. Always well controlled and predictable. Very mature for age. □ Well adjusted to self and others. Evenness of disposition. Has patience to persevere. □ Stable in ordinary situations but disorganized by problems. Apt to worry. Displays average maturity for age. ☐ Tends to be over-emotional. Tension evident. ASSERTIVENESS: Consider this person's ability to stand up for his/her own ideas and to confront others constructively. □ Express beliefs and feelings in honest, direct manner. Respects the rights and feelings of others. Demonstrates assertive behavior in most situations. ☐ To avoid conflict, accepts ideas and opinions of others too readily. Argumentative. Must be right. Threatened by opposition to own viewpoint. **CHRISTIAN FAITH COMMITMENT:** ☐ Mature, articulate, and enthusiastic Christian believer. □ Devoted Christian believer in thought and action. □ Understands essentials of the Christian faith. □ Uncritical or confused regarding beliefs. TEACHABILITY:

Closed. Reluctant to accept advice or new learning opportunities. Name______ Department_____ Your relationship to the candidate_____ How long have you known the candidate?_____

Reference Signature Date

☐ Extremely open to new experiences, different perspectives, and personal challenge.

☐ Usually open to new ideas but sometimes reluctant to change.