TTU Outstanding Thesis and Dissertation Awards
Overview: The Graduate School is pleased to announce the Outstanding Thesis and Dissertation awards in recognition of the quality of theses and dissertations our graduate students are producing. As our guide for the criteria and nomination cycle, we have adopted the Council of Graduate Schools (CGS) outstanding dissertation award model. Our awards will be monetary and the applicable dissertation award winner will also be nominated to CGS as part of their annual CGS/ProQuest Distinguished Dissertation Award competition to recognize an outstanding dissertation representing original work that makes an unusually significant contribution to the discipline being considered that year.

Criteria: Awards will be given annually according to the designated research topic. See expanded list at the end of announcement:
· Even Years: Social Sciences; Mathematics, Physical Sciences, Engineering – 2014 categories
*See detailed categories below

· Odd Years: Biological Life Sciences; Humanities/ Fine Arts – 2015 categories

*Theses and Dissertations may be considered from current year and 2 years prior (July 1, 2012 – June 30, 2014) and must represent original work. Degrees must be confirmed before any theses or dissertations are eligible.
Awards: Social Sciences

Dissertation – 1st Place - $1,500; 2nd Place - $750

Thesis – 1st Place - $1,000; 2nd Place - $500

Mathematics, Physical Sciences and Engineering

Dissertation – 1st Place - $1,500; 2nd Place - $750

Thesis – 1st Place - $1,000; 2nd Place - $500

*University employees - Cash awards are taxed and must be processed through payroll. Current students who are not University employees – awards are processed through Student Business Services and applied to your account going towards any tuition and fee balance first. Awardees who have already graduated are processed through a W-9 and paid directly through purchasing.
Timeline:

June 20 – Nominations are due to the Graduate School

July 1 – Awards announced

July 16 – Winning applicable dissertation in each category is nominated to CGS

December 4 – CGS notifies winners
Nomination Process:

For nomination purposes, please submit a nomination letter and a 2-3 page abstract of the thesis/dissertation. The nomination letter should address why the thesis/dissertation is being nominated and the significant contribution the research makes to the discipline.
· Nominations may be submitted by any TTU graduate faculty member online https://app.smarterselect.com/programs/15862-Texas-Tech-Graduate-School
Questions:
donna.rogers@ttu.edu
Selection:

· The Dean of the Graduate School’s committee will select the winners based on the nominations from each college.
· Committee member must step down and be replaced if the member has a conflict with the nominated dissertation.
· All nominating committee members at each level must be graduate faculty.
· The first place dissertation award in each category that fits the CGS categories will be nominated to the Council of Graduate School’s yearly recognition competition.
If the dissertation is chosen to be forwarded on to CGS – the following requirements also apply:

· Nominee must prepare an abstract (not to exceed 10 pages); each page numbered, and each should bear the name of the nominee.

· Nominee must also have letters from 3 referees (dissertation supervisor, one member from nominee’s dissertation committee, and a person of nominee’s choice) to the Dean of the Graduate School prior to being able to submit the dissertation to CGS.
· The Nominee may also choose to submit a brief CV.
The CGS categories as shown on their website http://www.cgsnet.org/cgsproquest-distinguished-dissertation-award are as follows:

· Even Years: Social Sciences, Mathematics, Physical Sciences, Engineering

Math, Physical Sciences and Engineering include - Mathematics, statistics, computer sciences, data processing, systems analysis, chemistry, earth sciences, physics, geology, meteorology, astronomy, metallurgy, geophysics, pharmaceutical chemistry, aeronautical, architectural, biomedical, ceramic, chemical, civil, and electrical engineering sciences; environmental health engineering; geological, mechanical, mining, nuclear, and petroleum engineering (not including engineering technologies).

Social sciences include – agricultural economics, geography, anthropology, archaeology, economics, education, sociology, political science, demography, and psychology). Business, Human Sciences and Mass Communications are in the social sciences category for the purposes of the TTU awards, however, they are not categories that CGS accepts nominations from.
· Odd Years: Biological Life Sciences, Humanities, Fine Arts
Biological and Life Sciences - biology, botany, zoology, ecology, embryology, entomology, genetics, nutrition, plant pathology, plant physiology, anatomy, biochemistry, biophysics, microbiology, pathology, pharmacology, physiology, and related fields. Also included are agriculture, forestry, and related fields.

Humanities and Fine Arts – history, philosophy, language, linguistics, literature, archaeology, jurisprudence; the history, theory and criticism of the arts; ethics; comparative religion; and those aspects of the social sciences that employ historical or philosophical approaches.
