

Letter of Recommendation for Peer Mentorship

The Department of Environmental Science and Ecology's Peer Mentors serve a very important role for our students and faculty. We depend on the peer mentors to help us reach out to those students who are low performing and give them the tools to become successful in the classroom. Peer mentors will help their assigned professor with a lecture course under the supervision of the faculty member. Aside from that, peer mentors are responsible for holding office hours and study sessions for their assigned courses. We expect all peer mentors to actively engage the students in the courses they are assigned to. They are expected to monitor the student progress, and reach out to the students who are not performing at an acceptable level. Please use this form to indicate your thoughts on the applicant's ability to be a peer mentor. Please send the recommendation to julian.chavez@utsa.edu or cheryl.negrete@utsa.edu.

Applicant's Name: _____

Reference Name: _____

Date: _____

Department: _____

University: _____

How long have you known the applicant? _____

In what capacity? _____

Has the applicant served as a peer mentor or peer mentor under your supervision in the past? _____

Please indicate the applicant's strengths in relation to the peer mentorship.

	Excellent	Good	Average	Poor	Not Observed
Interpersonal					
Presentational					
Writing					
Attitude					
Appearance					
Maturity					

Please explain potential weaknesses of the student in relation to the peer mentorship.

UTSA Department of Integrative Biology

Please indicate the applicant's overall suitability as a representative of the Department:

	Excellent	Good	Average	Poor	Not Observed
Attitude					
Appearance					
Maturity					
Leadership					
Professionalism					
Dependability					
Knowledgeable					

Do you recommend this individual for a peer mentorship?

Please add any additional comments that would help us determine this person's eligibility: