IOWA STATE UNIVERSITY
COLLEGE OF ENGINEERING

Nomination Form
for
DEAN’S STUDENT LEADERSHIP AWARD

The College of Engineering Dean’s Student Leadership Award recognizes outstanding leadership by undergraduate engineering students during their junior or senior years. The Dean’s Student Leadership Award is intended for students who exhibit exemplary leadership in a broader arena than a single department or student organization. Awardees are expected to have demonstrated outstanding leadership in one or more major college-wide, university, community, or professional organizations. Students must be in good academic standing to be eligible for the award. The award will consist of a plaque and a $1000 award; up to three awards may be given per year.

Faculty or staff may nominate candidates for the award. Nominations should include a brief (1 page or less) description of the candidate’s leadership role(s) and should be submitted electronically to hshupick@iastate.edu, no later than February 1 annually. The Office of the Dean of Engineering will select the award winners. The award will be presented at the Student Leadership Banquet early in the spring semester (date to be determined).

Name of Candidate: __

Major: ____________________________ Department: ____________________________________

Term currently in: ___________________________ Graduation date: _________________________

Student ID #:___

Complete Ames address: ___

__

Telephone: () __________________________ Email:____________________________________

Nominated by: _____________________________________ Date: ____________________________

[bookmark: _GoBack]Title, Department and address: __

Telephone:_____________________________ Email: ______________________________________

Revised 10/27/2015

