NOMINATION FORM

DEAN’S ESSAY PRIZE
Deadline: Friday, March 25, 2016
NOTE: All students must be enrolled as a major in the College of Languages, Literature and Social Sciences to participate.

Submissions are limited to one per student.
If submission is in CD form, please provide 4 copies.
 Send completed form and materials to Deborah Corkins, MS906
Student Name

Home Address

Local Address

Phone Number

Department

Major Minor

Title of Essay:

	

Faculty Comment on submitted work
	

Submitted by
 __
Attach essay and other supporting documents to this form. Endorsement letters should accompany faculty nominations.
Note: If the selection committee chooses this essay, portions of the information provided may be used when the awards are presented. Please be certain of all information and that names are spelled correctly.

