Printable Recommendation Letter For A Friend[image: image1.jpg]


ON THE COLLEGE OR PROFESSOR’S LETTER HEAD

Letter of Recommendation

It is a pleasure to write a letter of recommendation for Miss. Annie David I have tutored her for two years, where I taught her Microprocessor based system Design in III rd year and Modern Communications in the Final year. Through my observation, I would like to say that she is attentive, studious and articulate. She always has a positive attitude towards study.

Annie is hard working student. Her assignments have been neat and precise to the points. Given a task she is able to complete it within the stipulated period. She has never given one an opportunity to rebuke her for anything.

Although timid and placid, her friendly and optimistic attitude, always ready to lend a helping hand towards her friends in times of difficulties makes her popular. She is always attentive to whatever has been taught in the class. She is always well prepared with her course work.

Annie had presented a very good seminar on ‘BEOWULF IN SUPERCOMPUTING’ during her final semester in B.Tech. She presented it with confidence and in a lucid manner. I graded her 46/50. Her proficiency in her subjects and English shows that she has the potential to be a good teacher. She had also presented a project titled ‘CHAT SERVER’ during B.TECH using HTML, JAVA SERVLETS/APPLETS in Windows NT and MS Access as back-end. She also had a very good knowledge in computer.

I have a strong opinion that she has incorporated the right aptitude to do well in Graduate studies and hence strongly recommend her for an admission as well as all the necessary financial assistantship.

I wish her grand success in all her future endeavors.

Sincerely,

Prof. Umesh Raj.

[image: image2.jpg]GEEBEE

EDUCATION PVTILTD.


