


IEEE

Ottawa
Section


Outstanding Student Branch Recognition Award

Nomination Form

1. Student Branch Considered:

Provide as much of the following on the Student Branch considered for nomination

Student Branch Name:

Student Branch Chair:

Business Affiliation:

Telephone Number:

Email Address:

2. In less than 100 words, summarize the contribution(s) that you believe warrant this potential nomination.

3. List the activities contributed by the Student Branch

4. Citation: (*Nominator's suggested citation which will appear on the award and in publicity releases. Be concise, but ensure that the citation reflects the award criteria and the nominee's specific achievement(s). One or two sentences.*)

5. Form Submitted by

Last Name:

First Name:

Business Affiliation:

Telephone Number:

Email Address:

Date of submission: