[image: image1.jpg]AMERICAN
UNIVERSITY
IN BULGARIA


The American University in Bulgaria is com-mitted to a policy of non-discrimination and equal opportunity in all of its endeavors and affirms a commitment to diversity in both its employees and its student body
[image: image2.jpg]AMERICAN
UNIVERSITY
IN BULGARIA


RECOMMENDATION FOR
Applicant’s name:  
     
     
     

Family
First
Middle
TO THE TEACHER OR PROFESSOR WRITING THIS RECOMMENDATION:
Courses student has taken with you:  
     
Your name:  
     
     
     

Family
First
Middle
Organization:  
     
Mailing address:  
     
Telephone:  
(     )                
E-mail:  
     
Signature:  

Date:  
     
AUBG offers a high quality, fully-accredited four-year American educational experience in the liberal arts tradition. We are very interested in your assessment of the student’s academic performance and your estimate of the student’s maturity, adaptability, and leadership potential. Please return this form in a sealed envelope to the applicant or directly to: Admissions Office, American University in Bulgaria, Blagoevgrad 2700, Bulgaria.

PLEASE USE THE SPACE BELOW TO WRITE YOUR EVALUATION, OR ATTACH IT ON A SEPARATE SHEET OF PAPER

     
The information you provide is personal and is protected by the provisions of the Personal Data Protected law. AUBG is obligated to keep and use the documents for admission and academic purposes only.


