Gustav Haflin
25 Border Street

Cohasset, MA

October 21, 2016
Office of Admissions 

Western New England University
1215 Wilbraham Road

Springfield, MA 01020

To Whom it May Concern: 
As the second oldest of nine children, XXXXXXXX finds her own way to shine.  I met XXXXX in the fall of 2014 as a student in my ninth grade humanities class.  The course combines English and History into a program that requires nightly reading, weekly quizzes, bi-weekly papers, and monthly projects.  In a word, it is difficult; in fact, it is often the most difficult course for freshmen.  Rarely does a student achieve an A.  Yet, throughout the year, XXXXX’s grades improved with every term, from a B- to a B, then from a B+ to finally an A.  Her progress is a testament to her hard work and her willingness to rise to a challenge.  What made XXXXX even more notable, however, was her maturity.  Most freshmen cannot think abstractly about literature, but XXXXX did with ease.  She could discuss literature with teachers as effortlessly as she could discuss the latest movie with friends.  
As a future English major, XXXXX has clearly proven her abilities.  When XXXXX was a junior, she registered for two English courses in addition to her advanced English class.  In Creative Writing, students wrote ten different poem forms and illustrated them in some way.  In the prose unit, they tried varied assignments—a children’s book, a collection of vignettes, and a short story.  Unlike many of her peers, XXXXX took risks in her writing and then, without fear of judgment, shared that writing with her peers.  She had an ease about her that allowed for other, more timid students, to share their own work too.  Her way of critiquing without being critical, of suggesting without demanding, was a welcome addition to the class.   In Journalism students learned about the history of American Media and the basics of news, sports, and features reporting; they also study ethics, photography, and layout.  As a reporter, XXXXX accepted every assignment given to her; she even volunteered for extra ones.  Because she was such a valuable asset to the Harborlight, our school paper, she was promoted to editor.  In this role, she has established herself as a leader, devoting one period a day to an independent study just so she can edit and produce the school paper.  
Clearly, English is an important part of XXXXX’s life, but so is Latin, a course in which she earned three gold medals in the National Latin Exam, one for each year of high school.  In addition, XXXXX was honored with several other awards, including a book award from Russell Sage College.   Besides her work with the school paper, she is active in student council, the National Honor Society, and the Latin, Rotary, and Volunteer clubs.  With so many extracurricular activities, XXXXXX somehow finds time to run track all year, all while maintaining fantastic grades in very challenging courses and working a part-time job at a local pizzeria.   XXXXXXX’s maturity and spirituality set her above her peers.   Raised in a large Catholic family, XXX appreciates the importance of family and God.  Her work with St. Paul’s and St. Anthony’s Youth Group and Missions, her time as a camp counselor, and her volunteer job teaching CCD to younger parishioners confirm her faith-something, I rarely see in teenagers. 

XXXXXXX   XXXXXX represents what I would call the complete package.  She is a hard worker, a curious learner, an honored academic, an accomplished athlete, a creative poet, a kind person, and a spiritual thinker.  She is what every parent would want in a daughter. As a fellow Golden Bear, I can think of no reason why Western New England wouldn’t want such a promising young mind amongst its esteemed community.   Thank you.  
Sincerely,

Gustav Haflin
Class of 2014

