GRAND VALLEY STATE UNIVERSITY

College of Community and Public Service Outstanding Service Award
Nomination Form

(This form is due by April 1)

The undersigned academic unit nominates ___

 (Name)

for the Outstanding Service in CCPS Award.

Nominating Academic Unit: __

Unit Head: ___ Date ________________________

 (Signature)
The Outstanding Service Award is for outstanding service by CCPS faculty and is specifically separate from awards granted for outstanding teaching, research, or other accomplishments.

This award is based on the following criteria:

· Service to the University including, but not limited to, committee work.
· Service to the community that involves the faculty member's professional expertise, including, but not limited to, the faculty member's specific discipline.

This nomination must be supported by the signatures of two individuals.
Supporting Signatures

Print Name

Signature

Academic Unit or Organization*

*Indicate whether GVSU faculty, staff or student (include academic unit or major) others should indicate position or organization.

It is the responsibility of the unit head to assemble the following materials in support of the nomination and to submit it to the College Advisory Committee by April 1.

a. Two letters of support from individuals who have knowledge of the nominee’s university/college/community service. These individuals may be from within or outside the university.

b. A current curriculum vita.
c. Other relevant documentation to demonstrate how the nominee meets the above criteria
