[image: UWC_Luxembourg_Primary_RGB_SMALL]
	

	APPLICATION FORMS FOR STUDENTS SEEKING TO ATTEND A UNITED WORLD COLLEGE

SECTION IV: TEACHER RECCOMMENDATION FORM CONCERNING UNITED WORLD COLLEGE LUXEMBOURG APPLICANTS

NOTE TO THE TEACHER/AUTHOR OF THE RECOMMENDATION

The student named below is applying to UWC, a group of international schools accepting students between the ages of 16 and 17 ½ for the two last years of secondary education. The students come from all over the world with the aim to promote international understanding. In the United World Colleges, the strong academic programme, preparing for the International Baccalaureate (IB), is combined with demanding social services, sports, cultural and sustainable development activities.

Your recommendation is essential for us in appraising the academic level and sociability of the candidate. We are aware of your time and effort to complete this recommendation and gratefully appreciate your help.

Should you require more information about the United World Colleges, please do not hesitate to visit www.lu.uwc.org or contact us via info@lu.uwc.org or selection@lu.uwc.org.

PLEASE RETURN YOUR COMPLETED FORM BY EMAIL BY 31 JANUARY 2026 TO selection@lu.uwc.org.

QUESTION IV.1
	CANDIDATE AND TEACHER INFORMATION

	FIRST NAME OF APPLICANT
	

	FAMILY NAME OF APPLICANT
	

	NAME OF TEACHER
	

	NAME OF SCHOOL
	

	CLASS AND SECTION (OFFICIAL NAME IN ENGLISH, LUXEMBOURGISH, FRENCH OR GERMAN
	

QUESTION IV.2
	YOUR VIEWS ABOUT THE CANDIDATE

	HOW LONG HAVE YOU KNOWN THE CANDIDATE AND IN WHICH CONTEXT?

	[WRITE YOUR ANSWER HERE]

	HOW DO YOU RATE THE LEVEL OF THE COURSE IN WHICH THE CANDIDATE IS ENROLLED IN THE BROADER ACADEMIC FRAMEWORK OF YOUR SCHOOL?

	[WRITE YOUR ANSWER HERE]

	PLEASE PROVIDE DETAILS ABOUT THE ACADEMIC LEVEL OF THE CANDIDATE, HIS/HER INTEREST IN DIFFERENT SUBJECTS, OR AREAS WHICH REQUIRE IMPROVEMENT.

	[WRITE YOUR ANSWER HERE]

	PLEASE PROVIDE DETAILS ABOUT THE CANDIDATE’S MOST RECENT EXAMINATION RESULTS (IN %) AND ALSO LAST YEAR’S END RESULTS. FOR BOTH SESSIONS, PLEASE LIST THE CLASS AVERAGE, THE NUMBER OF PUPILS AND THE CANDIDATE’S RANK.

	[WRITE YOUR ANSWER HERE]

	PLEASE RATE THE CANDIDATE ON THE SCALE BELOW IN COMPARISON WITH THE OTHER PUPILS OF HIS/HER AGE AT YOUR SCHOOL, BY PLACING AN ‘X’ IN THE APPROPRIATE BOX.

	
	OUTSTANDING
	EXCELLENT
	ABOVE
	AVERAGE
	BELOW
	POOR

	INTELLECTUAL ABILITY
	
	
	
	
	
	

	ACADEMIC INTERESTS
	
	
	
	
	
	

	COMMUNICATION SKILLS
	
	
	
	
	
	

	ABILITY TO WORK WITH OTHERS
	
	
	
	
	
	

	PERSISTENCE IN ACHIEVING GOALS
	
	
	
	
	
	

	MATURITY
	
	
	
	
	
	

	SELF DISCIPLINE
	
	
	
	
	
	

	ADAPTABILITY
	
	
	
	
	
	

	BALANCE
	
	
	
	
	
	

	OPENNESS
	
	
	
	
	
	

	

	PLEASE COMMENT ON THE CANDIDATE’S INTEGRATION IN HIS/HER CLASS AND SCHOOL AND HIS/HER TOLERANCE TOWARDS OTHERS. DOES THE CANDIDATE MAKE FRIENDS WITH THE WHOLE CLASS, WITH A GROUP WITHIN THE CLASS, WITH STUDENTS FROM OTHER YEARS AND/OR ACADEMIC SECTIONS?

	[WRITE YOUR ANSWER HERE]

	PLEASE COMMENT ON THE CANDIDATE’S SENSE OF INITIATIVE IN THE CLASSROOM.

	[WRITE YOUR ANSWER HERE]

	PLEASE COMMENT ON THE CANDIDATE’S LEVEL OF CREATIVITY, WITHIN THE COURSE SUBJECTS OR IN OTHER ACTIVITIES.

	[WRITE YOUR ANSWER HERE]

	DOES THE CANDIDATE SHOW LEADERSHIP AND RESPONSIBILITY? DOES S/HE DISPLAY THE WILLINGNESS AND MATURITY TO INFLUENCE THE CLASS IN A POSITIVE MANNER? IS THE CANDIDATE SOLUTION-ORIENTED?

	[WRITE YOUR ANSWER HERE]

	CONSIDERING THAT SUCCESSFUL CANDIDATES WILL BE LIVING AT A BOARDING SCHOOL ABROAD FOR TWO YEARS, POSSIBLY IN A FAR-AWAY COUNTRY, DO YOU THINK THIS PUPIL HAS THE REQUIRED MATURITY?

	[WRITE YOUR ANSWER HERE]

	HOW DOES THE CANDIDATE COPE WITH AUTHORITY AND DISCIPLINE? THE UWC SCHOOLS ARE LOCATED IN 13 COUNTRIES WITH DIFFERENT SOCIO-ECONOMIC AND CULTURAL ENVIRONMENTS, OFTEN WITH DIFFERENT RULES AND SUPERVISION THAN IN LUXEMBOURG. DO YOU THINK THE CANDIDATE WILL READILY ADAPT TO SUCH DIFFERENCES (FOR EXAMPLE, BEING ALLOWED GREATER PERSONAL FREEDOM AND RESPONSIBILITY, OR HAVING TO ABIDE BY UNFAMILIAR, SOMETIMES STRICTER SOCIAL CONVENTIONS)?

	[WRITE YOUR ANSWER HERE]

	PLEASE ADD ADDITIONAL COMMENTS OR MENTION ADDITIONAL QUALITIES OF THE CANDIDATE NOT MENTIONED ABOVE.

	[WRITE YOUR ANSWER HERE]

image1.jpeg
@@ U WC LUXEMBOURG

