

Educational Administration Admissions Recommendation Form
Governors State University
(To be completed by a licensed school administrator)

Candidate _____ Cohort _____ Date _____

Assessment of Candidate's Dispositions by School/University Administrator

Dispositions of Effective Educators

Rating Scale: 1 (never), 2 (occasionally), 3 (generally), 4 (most often), 5 (always)

1. Demonstrates Empathy:	<i>never</i>	<i>occasionally</i>	<i>generally</i>	<i>most often</i>	<i>always</i>
A. Values the importance of relation building	1	2	3	4	5
B. Values the point of view of others	1	2	3	4	5

2. View of Others:	<i>never</i>	<i>occasionally</i>	<i>generally</i>	<i>most often</i>	<i>always</i>
A. Approaches others with feelings that they "can" rather than they "can't"	1	2	3	4	5
B. Believes in the potential of others	1	2	3	4	5

3. View of Self:	<i>never</i>	<i>occasionally</i>	<i>generally</i>	<i>most often</i>	<i>always</i>
A. Exhibits a positive self-concept	1	2	3	4	5
B. Holds positive expectations for own actions	1	2	3	4	5

4. Authenticity:	<i>never</i>	<i>occasionally</i>	<i>generally</i>	<i>most often</i>	<i>always</i>
A. Acts with honesty	1	2	3	4	5
B. Adheres to the belief in importance of openness	1	2	3	4	5

5. Purpose & Vision:	<i>never</i>	<i>occasionally</i>	<i>generally</i>	<i>most often</i>	<i>always</i>
A. Commits to purposes that are primarily person centered.	1	2	3	4	5
B. Commits to goal and vision setting	1	2	3	4	5
C. Practices being a reflective educator	1	2	3	4	5
D. Supports the needs of and advocates for student learners	1	2	3	4	5

6. Creativity:	<i>never</i>	<i>occasionally</i>	<i>generally</i>	<i>most often</i>	<i>always</i>
A. Demonstrates vision	1	2	3	4	5
B. Recognizes alternate solutions	1	2	3	4	5
C. Able to draw upon a wide range of resources and experiences	1	2	3	4	5

7. Professional Habits of Effective Educators: The candidate demonstrates	<i>never</i>	<i>occasionally</i>	<i>generally</i>	<i>most often</i>	<i>always</i>
1. Punctuality	1	2	3	4	5
2. Organization	1	2	3	4	5
3. Professional demeanor	1	2	3	4	5
4. Collaboration	1	2	3	4	5
5. Trustworthiness	1	2	3	4	5
6. Reliability	1	2	3	4	5
7. Work Ethic	1	2	3	4	5

- I recommend this candidate for admittance into the EDAD Program at GSU.
 I do NOT recommend this candidate for admittance into the EDAD Program at GSU.

Comments:

Evaluator's Name (Print) _____

Evaluator's Signature _____ Date _____

Current Position/Title _____

School District (Option I/II) _____

University (Option III) _____

Option I (General Administration):

- I certify that I hold an Illinois Type 75 Administrative License or equivalent from the State of _____

Option II (CSBO)

- I certify that I hold an Illinois Type 75 Administrative License or equivalent from the State of _____

Option III (Higher Education Administration):

- I certify that I hold an Administrative position in higher education at _____

This form is required by the Graduate Program in Educational Administration for admission to the Program.

*Assessment of Candidate Disposition
(to be completed by a licensed school administrator)*

The Candidate should not be given the form nor be privy to the contents of your assessment.

Please return in a sealed envelope to:

Governors State University
College of Education – Room D34035
1 University Parkway
University Park, IL 60484-0975