[bookmark: _GoBack]2014 Distinguished Teaching Award 
College of Humanities and Behavioral Sciences 
Nomination Form

The annual College of Humanities and Behavioral Sciences Distinguished Teaching Award recognizes an outstanding teacher in the College. All students and faculty are encouraged to nominate deserving faculty members. The recipient of this award will be recognized at the meeting of the faculty of the college at the beginning of the Fall semester.

Previous recipients of the award are not eligible. Previous recipients include Dr. Melinda Wagner, Dr. Johnny Moore, Dr. Mary Ferrari, Dr. Thomas Pierce, Dr. Mike Aamodt, Dr. Ann Elliott, Dr. Matt Oyos, Dr. Jeanne Mekolichick, Dr. Kurt Gingrich, Dr. Carolyn Mathews, Dr. Moira Baker, and Dr. Mary Atwell.
	
To nominate a faculty member, fill in the following information, and attach a two-to-three paragraph narrative that addresses such information as the faculty member’s unique teaching strengths, his or her teaching methods (e.g., presentation of concepts, ways he or she clarifies students’ understanding, and innovative approaches to learning), how he or she has engaged students and challenged them to learn, and ways he or she has had a significant impact on students.


I nominate _________________________________

From the Department/School of _______________________________

in the College of Humanities and Behavioral Sciences for the Distinguished Teaching Award.


Nominated by: _____________________________

Your Phone Number: ______________________________

Your E-mail Address: _______________________________


Submit completed nomination forms via e-mail to the CHBS Associate Dean, Dr. Tod Burke (tburke@radford.edu).

The deadline for nominations is Friday, 28 February at 5:00 PM. Incomplete nomination forms will not be considered.

This nomination form will also be available on the College of Humanities and Behavioral Sciences web site, www.radford.edu/chbs (see News and Events).


To be eligible, the nominee must be a faculty member in the College of Humanities and Behavioral Sciences. The College of Humanities and Behavioral Sciences is compromised of the following schools, departments, programs, and minors:

· Communication
· Criminal Justice
· English
· Foreign Languages and Literatures
· History
· Interdisciplinary Studies, Liberal Arts
· Military Science (Army ROTC)
· Philosophy and Religious Studies
· Political Science
· Psychology
· Sociology
· Forensic Studies
· Intercultural Studies
· International Studies
· Peace Studies
· Women’s Studies
