28 January 2XXX

Truman Scholarship Selection Committee

Willamette University

900 State Street

Salem, Oregon 97301

RE:

___________is a gem! She is one of the most conscientious and hard working students I have ever taught in what is now a rather long career, and she has proven to be one of the most creative and synthetic undergraduate thinkers I have encountered. She is also an exceptionally engaging, interesting and warm person with tremendous strength of character and integrity. I am delighted and proud to be able to write this letter recom-mending ___________ for the Truman Scholarship. There are few students I would want to recommend to you with as much confidence and enthusiasm.

I have known ________ for almost three years. She was enrolled in my section of our core program for first year students during her first semester at Willamette University. The second semester she felt she needed greater challenges and asked to enroll in my 400 level seminar on historiography and philosophy of history, a course where she would be surrounded by senior history majors. She did very well in the course and this as a second semester freshman! Last year she was a student in my course on twentieth century European intellectual history. And I serve as her academic advisor.

____________ has demonstrated in my courses that she is undaunted by difficult and demanding reading material (in the twentieth century course, for example, texts by Freud, Einstein, Sartre, de Beauvoir, Arendt, Heidegger, Fanon and Foucault), and she is able to read closely and with good comprehension. She brings her understanding to class as a well-prepared and well-organized participant in discussion. She is a diligent student who thinks for herself. Though she is not verbally aggressive and does not dominate, when she offers comments they are always timely and germane and contribute to the forward movement of the class; and she asks good questions, indicating not only curiosity but the ability to pursue the implications of ideas. Last week, in a class on nineteenth century European thought (which she is auditing on top of an already heavy course load) she asked a question about Hegel’s thought and its relation to religion. Another student responded, and an illuminating fifteen minute discussion resulted. A less confident student would have hesitated to ask the question for fear of seeming naïve and asking about the obvious, and a less curious student would not have thought to ask in the first place. Like the good historian she is, ____________ has a knack for asking the right question at the right time, and she has the work ethic and analytical skills to come up with compelling and sophisticated answers. Her first impulse is to think big, to go toward the large ideas more than the little detail, and this is what makes her such a searching and creative intellect.

Perhaps most important of all, she writes well. Her prose is clear, tight and free from grammatical error, and her papers in my courses (which ranged from a brief four pages to a lengthier twelve pages and to still longer twenty pages) were well organized, coherent, and demonstrated her ability to formulate a thesis and sustain an argument. In all cases, they reflected both her control of the English language and her mastery of the course materials. The first of the two twelve page papers she submitted in the twentieth century course insightfully examined how the work of Freud and Einstein served to undermine the intellectual and ethical tradition of the eighteenth century Enlightenment. As she carefully explored the intellectual crisis that resulted and that was reflected in the writings of Sartre and Heidegger, she empathetically observed their struggle, and that of de Beauvoir and Arendt, to find and affirm an ethical position a citizen of the twentieth century might have taken up. The second paper grappled with three of the twentieth century’s most potent menaces to the values of the western tradition – totalitarianism, the violence of decolonization, and postmodernism. Here again, she appropriated the texts we read to her own understanding and produced a well-written and perceptive analysis. The conclusions of her two papers echoed each other. The first ended with: “human agency and free will remain capable of creating immense beauty or unimaginable destruction, and the power to decide which principle will dictate human life is entirely within the imagination of the individual.” And concluding the second, she suggested that the legacy of the twentieth century is in part “the recognition of what individual and cultural complacency can allow….Hope for the betterment of the human condition does not lie in the pursuit of an abstract ideal but in communication and individual engagement.” Her work as a student and as a young historian has helped to shape and illuminate her commitment as a future Truman scholar and leader in our society.

At Willamette University, the History and Politics departments have reputations for being the most difficult majors in the Humanities, and every year, without fail, a small number of particularly motivated and talented students take on the challenge of majoring in both disciplines. Most of these double majors have gone on to top graduate schools or jobs in Washington D.C., and it is clear that ___________ is on the same trajectory as this exceptional group. I should make it clear that this intense group of students is a particularly Pacific Northwest bunch; that is, not careerist and internally competitive, but intellectually curious and politically engaged. As a student, ________ works very hard, as I noted above, and she has learned discipline, good time management, and concentration -- in large part because she is a student/athlete -- and her work shows it. She is also one of the most reflective and thoughtful students I have ever had in class, and if it is not fully clear from my comments above, let me simply assert that she has an ability many young persons do not seem to possess, the ability to ruminate. She understands the meaning of the phrase, “the life of the mind,” and she values it highly. _____________ These marks are consistent with her overall accumulated grade point average which I am confident is an accurate reflection of her intellectual and academic abilities. Her undergraduate education has been wide ranging as a liberal education ought to be, but it also has allowed her to develop a solid foundation in her two majors. She has been driven in her pursuit of education by intellectual curiosity, not by grade consciousness. She is maturing quite nicely as a student and is coming to understand what it means to be a scholar -- a pursuer of knowledge that can have meaningful consequences in the lived, social world. She will ripen and flourish in graduate school from which she will emerge ready to take her place in the forefront of our political society. A study semester in Washington D.C. gave her a good dose of reality without dampening her commitment to and enthusiasm for public service. She will enhance this experience by returning next summer to work once again in Washington.

In addition, ______________ is also a terrific person. She is reserved and may be the most understated person I have ever known. But she is at the same time strong and self-possessed. Independent, self-reliant and self-motivated, she works well independently, but she is also a team-player, accepting advice and guidance willingly and easily. She is sensitive to the ideas and needs of those around her, and her peers like and respect her. A deeply ethical person with great integrity, she is responsible, dependable and honest; I would entrust to her that which is most precious to me and would do so without the slightest hesitation. Finally, she is mature, emotionally stable, and consistent in manner and outlook. In brief, she is her own person, a delight to be around and to work with.

Two summers ago she worked as a fire-fighter in Montana, which suggests that she is physically and mentally tough despite her relatively small stature. But what fascinated me most was that she asked several of us, her professors, to recommend books she might read, and in mid summer, peak fire time, I received an email note in which she suggested she had been working hard, was pretty tired, but was really enjoying Thomas Mann’s The Magic Mountain. What a wonderful and remarkable image – sitting in the woods of Montana, covered in dust and soot, and reading one of the great novels of the twentieth century! This was the second time she had asked me for books to read. The first time I had suggested one of my favorite books of all, Voltaire’s Candide. It is a great story about life’s lessons and how one can avoid being disempowered by life’s difficulties. I have this sense that ___________’s commitment to public service is quite Voltairean -- clear-headed and realistic but genuine. She will be a wonderful participant in our community’s efforts to cultivate and ameliorate its well-being.

____________ is a complete package. I recommend her to you with great enthusiasm and without the slightest hesitation. She will make the Truman Scholarship Program proud.

Sincerely,

Professor of History

Chair, Department of History

Willamette University

