To the Rhodes Scholarship selection committee:

It is my pleasure to write this letter of recommendation for ______________

for the Rhodes Scholarship. I first met
when he was a student in my Integrated Sciences class (HONS 2306,2116). Although T was a freshman at the time, I was greatly impressed with his poise and drive. I also was struck by the commitment
seemed to have to excellence, not only in his scholastic endeavors, but also in all aspects of his life. However, since HONS 2306 is one of our Honors classes, these attributes were not especially uncommon in that cohort of students. Nevertheless,
sticks out in my mind from that class, even after a few years have now passed, from one particular incident.

That fall __________ was having some difficulty with some of the material I was teaching on the subject of evolution. I knew that he felt much of the information I presented seemed to be at odds with his religious convictions, and I was very much aware that he was struggling to reconcile having to learn the material with standing up for what he believed. Eventually he came to see me outside of class. I remember that he carried some anti‑evolution material with him that he wanted to discuss with me, though I don't remember exactly what it was. In any case, we sat and had a very pleasant, relaxed conversation about his beliefs and how those were in conflict with what I was teaching as scientific fact.

That meeting in itself is not what was remarkable about our encounters that semester, I have frequently had this sort of experience with students when they bumped up against evolution in my classroom. What made my experience with ______________ memorable was what he did the rest of the semester, and most especially the work he did as part of a class assignment that involved investigating the Glen Rose, Texas, tracks. The Glen Rose tracks are fossil footprints which some creationist groups claim are both human and dinosaur in origin ‑ thus demonstrating that they co‑existed. This, naturally, would put a serious wrinkle in current evolutionary theory. What impressed me about __________was his determination to investigate these tracks in the most unbiased spirit possible. __________ worked with a group, but it was clear that he was a leader in designing the means they would use to test the hypothesis that some of the tracks were human in origin. The outcome of their work suggested otherwise. _____________ not only seemed comfortable with this conclusion (though I suspected at the time he had wanted a different outcome), he seemed genuinely affronted that some of the tracks appeared to be fraudulent.

[image: image1.bmp]
What impressed me about ________in this experience were several things ‑his determination to seek truth in an unbiased manner, his outrage that others professing to share his faith would dishonor it by using fraudulent means, and, most of all, his grace in admitting that, at least this time, he wasn't able to refute evolution through scientific effort.
At the end of the semester, wand his group presented me with a plaster cast of the Burdick track, the famous print that started the whole Glen Rose controversy. I suspected then that this was largely _________’s idea, though I have never asked him if that was the case. I can honestly say that I have rarely felt so touched by a gesture from a group of students. It symbolized to me the spirit of the class exercise ‑ one of dogged search for the truth using science, cooperation among individuals who have different beliefs, and, most of all, the joy and humor that can accompany friendly disagreement.

You can see from ___________’s transcripts and vita that he is a fine student and citizen. What you can't see from these objects is what I saw in that classroom years ago ‑ a very bright student struggling to learn in an open, unbiased, absolutely determined manner. It will remain in my mind as one of the best experiences of my teaching career.

I believe
is undoubtedly the caliber of student you are seeking.

Sincerely,

