
[image: image3.png]@é GLOBAL LEADERS PROGRAM

The Goldman Sachs Foundation

Institution Nomination Form 2006

Please Print Clearly and Complete in Full
	PLEASE RETURN THIS COMPLETED FORM TO: Kathleen KEVANY BY: 12/16/2005
 (MM/DD/YY)

STUDENT INFORMATION
	Mr./Ms.
	
	Given Name
	
	Family Name
	

	Student Email
	

	The student will receive application instructions via email – please print email address clearly.

	Alternate Student Email
	

	Student Tel #
	
	Student Cell Phone #
	

	Country of Citizenship
	
	Date of Birth
	

	Month/Year Student Entered/Began University
	 (e.g. MM//yy)
	(mm/dd/yy)

	Only students in the second year of their first undergraduate degree may be nominated.

	Month/Year of Expected Graduation
	(e.g. MM/yy)
	

	Intended Major Field
	

	Current Cumulative Grade Average
	
	on a scale of
	

	Class Standing, if Available (Top “X” Percent)
	
	

NOMINATOR INFORMATION
	Name of Nominating College/University
	

	Name/Title of Nominator
	

	Nominator’s Telephone
	
	Fax
	

	Nominator’s E-mail
	

	Nominator’s Signature
	
	

Please rate the following characteristics for this student on a scale of 1 – 4, where 4 is low and 1 is high. Check the box in each category that most closely describes the student:

Academic Achievement:

(
1 = Outstanding Scholar; 3.8/4.0 GPA; top 5% of class academically; high school valedictorian or salutatorian

(
2 = Excellent grades; 3.6/4.0 GPA; top 10% of class academically

(
3 = Good grades; 3.4/4.0 GPA; top 15% of class academically

(
4 = Respectable grades; 3.0/4.0 GPA; top 20% of class academically

Career Interests:

(
1 = Focused and motivated; already has a good idea of future profession and has taken courses and participated in extracurricular activities related to potential career interests

(
2 = Has been involved for short periods in academic and extracurricular pursuits related to future career interests

(
3 = Has pursued career-related interests sporadically

(
4 = Does not see need to focus on career-related interests

Community Service:

(
1 = Broad range of community involvement, reflecting interest in local and national issues as well as world affairs
(
2 = General interest in what is taking place (socially, politically, economically, etc.), but activities are limited and not sustained over time

(
3 = Activity has been focused in only one area
· 4 = Participates in community/extracurricular activities, but does not assume a leadership role

Leadership:

(
1 = Has demonstrated strong leadership potential by participating in a leadership role in one or more extracurricular or community activity; projects personality and inspires confidence in colleagues
(
2 = Has followed increasingly more demanding courses in a wide range of subjects in school, and has undertaken independent study and projects

(
3 = Interests and achievements are primarily academic; is more comfortable talking about facts than ideas
(
4 = Has broad interests, but has not shown initiative in developing independent projects
Communication Skills:

(
1 = Can respond readily and persuasively to a broad array of questions and is able to elaborate and offer personal opinions; non-native speakers demonstrate broad English vocabulary and ability to use language freely in both oral and written communication

(
2 = Able to express thoughts clearly, creatively, and concisely; non-native speakers speak English well, but without complete fluidity

(
3 = Demonstrates complete understanding when questioned, but stays within the bounds of the inquiry; non-native speakers can speak about ideas within a limited range

(
4 = May show lapses in some areas of understanding; non-native English speakers may be hesitant

Overall Recommendation:

I have known the applicant for year(s) and/or month(s).

I have served as the applicant’s (check all that apply):

(teacher in several classes

(advisor

(other
(teacher in only one class

(department chair
For questions or further information about the nomination process in your country, please contact:

Jennifer Humphries, Vice-President, Membership and Scholarships, Canadian Bureau for International Education

Tel. 613-237-4820 ext. 246

Jhumphries@cbie.ca
You may also visit the program website at www.iie.org/programs/global_leaders.

[image: image1.jpg]The Goldman Sachs Foundation

[image: image2.png]

(continued)

PAGE
1

