


2024 BENJAMIN FRANKLIN TRANSATLANTIC FELLOWSHIP
RECOMMENDATION FORM

Applicant’s name: _______________________
Referee’s name: _______________________
Position: _______________________
School/University: _______________________

1. How long have you known the applicant?


2. Please discuss what makes the applicant a strong candidate to participate in 2024 
Benjamin Franklin Transatlantic Fellowship.


3. Please give an example from the classroom experience where the candidate demonstrated strong leadership potential and/or significant academic achievement.


Signature: _______________________
Date: _______________________

image1.png


