Letter of institutional endorsement for Rhodes Scholarship

On behalf of              University's Rhodes Scholarship Committee, I am pleased to endorse the candidacy of
    .

             came to my attention two years ago when I received a telephone call from a faculty member. "I have this student in class. Most of the students are having a hard time, but he's blowing away every exam. Someone told me he plays football. You might want to talk with him. He might be Rhodes material." I was cautiously pessimistic: a jock with good grades, but Rhodes material...?

Soon after this conversation I discovered, a bit to my surprise, that         was a member of the Honors College. I called and asked him to come by for a chat. Upon his arrival, he removed a backpack so overstuffed he couldn't zip it closed. As he set it on the floor, out spilled two books by Carl Sagan. "What class are you reading those for," I asked? "Oh, those aren't for a course," he replied. "The team's traveling today. I don't want to sit around the hotel watching TV, so I brought these along. You wouldn't happen to have something I could borrow, would you?" That was the last time I remember seeing my copy of How to Think Like Leonardo da Vinci.

As pleasant as this interaction was, somehow I sensed it might be our last. 's interest in the Rhodes Scholarship would fade under the pressure of classes and football practice. In the unlikely event of his continuing to pursue the Rhodes, he would eventually give it up as dreams of the NFL draft relegated drafts of personal essays to the back burner. Once again, I misjudged him.

Still, I wondered how
would handle the campus Rhodes interview. My guess was that despite an exceptional academic record and his poise as captain of the football team, the interview would be a different and possibly unpleasant experience for him. Perhaps it was a reflection of his linebacker temperament, but ‑ seemed to thoroughly enjoy the rough and tumble. When presented questions intended to catch him in contradictions and trap him into moral and ethical corners, he defended his position with confidence.

Despite his athletic celebrity, is utterly without pretension or conceit. He is a quiet and selfless leader who needs neither a pedestal nor a bellowing voice to command respect. He simply behaves well. Though he practices good "impression management," it is not a skill he has developed and honed for the Rhodes competition; it comes naturally to him.

If_ has a shortcoming, it is in the area of communication skills, particularly his writing. He tends to express himself in a punchy, almost conversational tone, and his style lacks grace and elegance. Preparing his essay (a difficult task for any Rhodes candidate) was particularly arduous for him. However, throughout the application process he always responded well to constructive criticism and has shown marked improvement.

may not be a scholar in the intellectually omnivorous sense of the term. He is unlikely to spend his lunch hour boning up on Descartes just for the heck of it. However, to my delight I have discovered that he is indeed much more than a jock with good grades. When Thomas Wolfe observed that education is gained with "pain, labor and exuberance," he must have had in mind a person like . Any previous misgivings I may have had about his fitness for study at Oxford have been erased. It is with full confidence and enthusiasm that I endorse him for the Rhodes Scholarship.

