University of Louisville

Community Service Awards
There are institutional and unit awards that recognize the significant contributions of faculty, staff and students to the community. Over 40 awards are made annually in 14 colleges and programs. These awards are given for a diverse range of community engagement including public and community service, diversity, gender, leadership, global issues, and healthcare.
Arts & Sciences

A&S Exceptional Service Award (faculty, staff &student)

http://louisville.edu/a-s/general/news/awards/Staff2007_Exceptional_Service_Flyer.pdf
Arthur D. Yocom Scholarship

An award of $1000 to a student who plans a career in public or community service.

Application Deadline: March 21, 2008.

Download Application: Arthur D. Yocom Scholarship Application*

Ken Terrill Memorial Award

Awards of $1000 to one or more students who have demonstrated leadership in or service to the gay, lesbian, and bisexual community of UofL or the greater Louisville metropolitan area.

Students need not be A&S majors to apply for this award.

Application Deadline: March 21, 2008.

Download Application: Ken Terrill Memorial Award Application*

Department of Women's and Gender Studies Scholarships and Awards
http://louisville.edu/a-s/ws/awards.html
Carolyn Krause Maddox Prize

Akers Travel Awards for the Study of Women/Gender in the Global South

College of Business

James C. Bowling Scholarship

One full year tuition awarded to a full-time student entering his or her senior year at U of L College of Business, who demonstrates attribute exemplified by the late James C. Bowling, including entrepreneurial spirit, civic involvement, optimism, and a commitment to the welfare of others.

 Ernst and Young Accounting Scholarship

This award is based on scholarship, leadership, citizenship, character, and extracurricular activities. The recipients should also exhibit interest in Public Accounting. Two awards of one full year each will be given, one undergraduate and one graduate.

Wehby-Colunga Scholarship

Scholarship will go to either a student who will be a senior or an MBA student. Person must be a management major, fluent in a foreign language with preference to those speaking Spanish or Arabic. Student must have a 3.0 GPA. Scholarship committee will take applications, screen and present to the Wehby's those they think qualify and merit meeting with the Wehby's for an oral interview. He desires the student to think globally, value diversity, and wish to contribute to our society.

Delphi Center

Paul Weber Awards

For 2009, the Weber Award will focus on supporting “Ideas to Action: Using Critical Thinking to Foster Student Learning and Community Engagement” the U of L quality enhancement plan theme http://louisville.edu/ideastoaction/archive/finalreport.pdf)

The 2009 Weber Awards will recognize work that departments/small schools have already begun related to critical thinking and community engagement. These awards will be used to identify U of L departments/schools that are doing cutting-edge curricular work that exemplifies the kind of high-quality education to which we as a university have committed ourselves.

In 2009, up to three awards of $10,000-$25,000 will be given. The winning applications will be posted on the Delphi Center website (http://delphi.louisville.edu) for others across the University to consult. APPLICATIONS ARE DUE NOVEMBER 14, 2008.

School of Dentistry

E.B. Gernert Community Service Award
A senior student recognition award for public service and outreach to the community.
American Association of Public Health Dentistry Award
This award is given to a DMD and Dental Hygiene student.

Kentucky Offsite Clinical Community Service Scholars
An award is given to 4 students ($3,000 per student) annually to provide public service in the underserved Western part of Kentucky.
Spirit of Serving the Community Award
The Student National Dental Association holds an annual banquet and recognizes a Dental School faculty member for community contributions.
Kent School of Social Work

Federal Work Study/Community Service Program - A Joint Initiative of The University of Louisville Financial Aid Office and The Kent School of Social Work Kent School students enrolled for the upcoming academic year, in a practicum course: SW 670, SW 671, SW 672, or SW 673, may be eligible to earn Federal Work Study (FWS) money for their service in the placement at a community agency. Any practicum site approved by the Kent School Practicum Office will be acceptable for this consideration. Students approved for the FWS Program simply complete their regularly required hours in placement, 16 hours weekly, and will be paid a minimum of $8.00 per hour, up to a maximum of $3,150 per year.
Stan Frager Community Service Award for Faculty and Students

The Kent School Dean’s Council chooses one faculty member and one student each year who best exemplifies his dedication to community service.
School of Medicine Awards

The Office of Faculty Affairs has the opportunity each year to nominate faculty members as candidates for awards that recognize outstanding individuals.

Distinguished Service Award
This University of Louisville sponsored award is presented annually to recognize the excellent service of a faculty member and the significant impact that service had on the University of Louisville, the region, the commonwealth and the nation.

Humanism in Medicine Award
The Humanism Award, sponsored by the Arnold P. Gold Foundation, recognizes annually one faculty member and one graduating medical student who embodies compassion and sensitivity in the delivery of care to patients and their family members.

School of Nursing

Hettie A. and Richard B. Morgan Scholarship Fund-

This endowment supports scholarships for students in the School of Nursing who have volunteered for community service. The award is determined by student academic merit and financial need.
 School of Public Health and Information Sciences

Student Service Award

This award is given to one graduating student whose activities, within and outside of SPHIS, demonstrate a commitment to service. SPHIS faculty, staff and students may submit nominations. Each nomination must include an explanation as to why the student is deserving of this recognition and provide specific examples of the individual’s service activities.

Examples of service activities include the following:

· Involvement with professional organizations at the local and national level

· Participation in the school’s Student Association or KPHA chapter

· Assisting community partners, agencies or university researchers with program evaluation or statistical support

· Serving on local, state and national agency boards

· Providing informational presentations to organizations on public health issues

· Development of activities or programs to raise awareness of public health issues.

 SPHIS Dean's Award

The Dean’s Award shall be awarded to a single student graduating from the School of Public Health and Information Sciences each year in which a recipient is selected. The Dean’s Award shall include a gift of $500.

A faculty member may nominate a student by submitting to the Associate Dean a letter of nomination, either in hard copy or electronically, that includes:

Name of student.

Degree program.

Description of student’s excellent performance for which the he or she is being nominated (see criteria, below, for details).

Extent to which student’s performance is unique, valuable, or significant.

Impact, if any, of student’s performance on others.
Policy available at https://docushare.louisville.edu/dsweb/View/Collection-6547
Delta Omega Honorary Society in Public Health

At graduation, student members are inducted into the Delta Omega Honorary Society in Public Health. Delta Omega is the honorary society for graduate studies in public health. http://www.deltaomega.org
The SPHIS chapter, designated as the Beta Pi chapter, is part of a network of 58 chapters throughout the United States and Puerto Rico. Membership in Delta Omega reflects the dedication of an individual to quality in the field of public health and to protection and advancement of the health of all people.
Office of the President

President’s Distinguished Faculty Award

http://louisville.edu/president/initiatives/distinguishedfaculty/service.html
Athletics

Clark Wood & Sherrill Brakmeier Awards

The Clark Wood and Sherrill Brakmeier Awards are annual awards presented to one male and one female student-athlete. The candidates should exhibit leadership amongst the team both on the field of competition and off. He/she should exhibit dedication to community service, display a strong will to succeed in the classroom, and represent the University of Louisville in a loyal and honorable manner. The candidates must be junior student-athletes from any of U of L's 23 varsity sports programs. A minimum grade point average of 3.0 is required. Award winners will be selected by a committee of L-Club Board Members. The deadline for award nominations is in March and the awards will be presented at the Spring All-Sports Banquet.
Student Affairs

Campus Life Awards

Spirit of Community (Individual Service Project and/or Cumulative Service Hours)

Student organizations, student groups or individual students that can demonstrate a focus on the effort to create a better University of Louisville community through their marketing, programming, outreach, and/or community service are eligible to be recognized for the Spirit of Community Award.

SOUL (Student Outreach Uniting Louisville) Awards

There are two, one for a student and one for faculty/staff. SOUL stands for Student Outreach Uniting Louisville. The first award recognizes a student who has in some way enhanced and worked effectively with the UofL Service Learning Program to create and/or facilitate programming with a community partner and who involves students in the process. The second award goes to a faculty/staff person who supports and initiates service-learning into a course or program in an exemplary and/or innovative way that involves many students and the community.
Bonner Leader Award

This award recognizes outstanding performance by a Bonner Leader. This means that in addition to completing the program requirements (completing 300, 450 or 900 hours of service, completing a leadership project, and attending meetings and leadership trainings), the student has served as a leader within the program by taking on an officer role in the RSO or has worked as the Bonner intern, assisted in planning/facilitation of programs for Bonners, and/or created a new project or program for the Bonners or the campus community. This award is chosen by the Service Learning Coordinator and Bonner Leader GA.

America Reads Tutor of the Year

The award recognizes outstanding performance by an America Reads Tutor at her/his site. The America Reads site supervisors nominate a student if he/she feels they are deserving and meet certain criteria. They must show how the student meets the criteria and write a letter of recommendation. The Service Learning Coordinator then chooses the recipient based on feedback from the supervisors who nominate.

The Order of Omega and Rho Lambda Greek Awards
Each year the Order of Omega and the Rho Lambda Honor Societies host a program and allow individual councils and chapters to present awards to individual Greek organizations. Groups complete an application and submit it to the sponsor of the award. The following awards have a service component:

Panhellenic Sorority of Excellence Award

IFC Fraternity of Excellence Award

Tau Kappa Epsilon “Sorority of the Year” Award

Delta Zeta “Reach for the Stars” Award

Delta Zeta “Fraternity of the Year” Award

Kappa Delta “Excellence in Campus Leadership” Award

Phi Kappa Tau “Morton Walker - Outstanding Community Service Project

Pi Beta Phi “Most Outstanding Service Project”

Greek Community Service Board “Most Outstanding Greek Volunteers”

Disability Awareness Awards

The Disability Resource Center held their 13th Annual Disability Awareness Awards Luncheon on April 10, 2008. This awards ceremony recognized outstanding instructors, students, alumni, staff and others who demonstrate an interest in making programs, services and activities at the University of Louisville accessible to all. These individuals display a true commitment to equal opportunity and access for individuals with disabilities on campus and in the community.
Metroversity Adult Leader Awards – Commuter Services
Criteria for Selection: an outstanding undergraduate and/or graduate student over the age of 23 who has successfully demonstrated one or more of the following criteria:

· Has visibly improved his/her personal life or that of others as a result of the learning experience.
· Has maintained family, civic, or employment responsibilities at a level of excellence while concurrently pursuing his/her educational goals.
· Has demonstrated innovative approaches in meeting his/her educational goals.
· Has overcome difficult circumstances in order to pursue adult learning experiences.
Office of Community Engagement
Community Engagement and Outreach Recognition

An annual recognition program for faculty, staff, students, and community partners who are involved in outstanding community engagement activity. Implementation scheduled for Spring 2009. Recognition moves beyond simply “volunteerism”, to include recognition of outstanding service-learning, outreach, partnerships, and curricular engagement.
