Thailand Advanced Institute of Science and Technology

with Tokyo Institute of Technology

(TAIST Tokyo Tech)
National Science and Technology Development Agency (NSTDA)

111 Thailand Science Park, Phahonyothin Road, Klong 1, Klong Luang, Pathumthani 12120

Tel: 02-564-7000 Ext. 1257
e-mail: admission_taist@nstda.or.th
LETTER OF RECOMMENDATION

Recommendation Date:___________________
Applicant’s Name:

Recommender’sName__Position/Title_____________________________________

Department/School/Faculty__Email ____________________________________

How long have you known the applicant? ________________years _______________months.

In what capacity? as a/an ____Undergraduate student ____Graduate student ____Research/Teaching assistant ____Other______________

What is your association to the applicant? (Check all that apply.)

____ Program chairperson / Head of school
____ Instructor in one class only
_____ Instructor in several classes

____ Research supervisor

____ Senior project advisor

_____Academic advisor

____ Other (please specify) _____________________

How often have you observed the applicant?

	
	Daily
	Weekly
	Monthly
	Rarely
	Never

	At school
	
	
	
	
	

	Socially
	
	
	
	
	

Rate the applicant according to the following categories.

	Category
	Outstanding (Top 10%)
	Very good

(Top 20%)
	Good

(Top Third)
	Average

(Top 50%)
	Below Average

(Bottom 50%)
	No Comment

	Intellectual ability
	
	
	
	
	
	

	Analytical ability
	
	
	
	
	
	

	Oral communication skills
	
	
	
	
	
	

	Written communication skills
	
	
	
	
	
	

	Academic promise
	
	
	
	
	
	

	Independent research ability
	
	
	
	
	
	

	Initiative
	
	
	
	
	
	

	Diligence
	
	
	
	
	
	

	Responsibility
	
	
	
	
	
	

	Creativity & Ingenuity
	
	
	
	
	
	

	Professionalism
	
	
	
	
	
	

	Maturity
	
	
	
	
	
	

	Enthusiasm
	
	
	
	
	
	

	Motivation
	
	
	
	
	
	

	Leadership
	
	
	
	
	
	

	Ability to work with others
	
	
	
	
	
	

	Self-confidence
	
	
	
	
	
	

	Short comments on the applicant:
	

	
	

	
	

	
	

	
	

	
	

 Signature:_____________________________________Date:___________________

Rev 09-11-2023

