[image:]
RISE@WIU
COLLEGE OF ARTS AND SCIENCES
WESTERN ILLINOIS UNIVERSITY

PURPLE & GOLD EXCELLENCE AWARDS FOR GRADUATE STUDENTS

STEPS TO SUCCESS!

At the end of the academic year, the College of Arts and Sciences and respective RISE departments recognize graduate students with a certificate as evidence of their accomplishments as members of the program. Two recognition levels (Purple and Gold) are given. Students can apply for this recognition every semester.

RISE@WIU PURPLE AWARD

The RISE@WIU Purple Award is the first level of RISE recognition, which is given to graduate students in the program that complete six of the following benchmarks:

MEET with your mentor on a regular basis to discuss progress, results and next steps on your research plan.

ATTEND RISE meetings and science discussions.

ATTEND department seminars.

PRESENT your research at the WIU Graduate Conference.

PRESENT your research at a scientific conference off-campus.

PARTICIPATE in at least two professional development workshops (e.g. workshops organized by the Career Development Center, School of Graduate Studies, RISE@WIU, and/or CITR).

SUBMIT a grant proposal (e.g., graduate proposal or external grant application).

PRESENT a short seminar talk about your research at the RISE seminar series/meetings.
		
PARTICIPATE actively in outreach or service activities organized by your department (at least two major activities a year) or provide evidence of an equivalent level of service.
		

RISE@WIU GOLD AWARD

This is the highest recognition given to students in the program who, in addition to completing the RISE@WIU Purple Award, complete AT LEAST 5 activities from the following list:

PRESENT your research at a national or international conference.

OBTAIN an internal or external grant or scholarship.

WIN an award for best oral or poster presentation at the Department or University level.

PARTICIPATE actively in student committees/boards of local or professional societies.

WIN a regional, national or international award.

PARTICIPATE in an internship or research training in a research institution, government agency or industry.

SUBMIT or PUBLISH your research as co-author or author in a peer-reviewed journal.

RECEIVE a letter of acceptance to professional or graduate school.

MENTOR an undergraduate student for at least one semester.

JUDGE presentations for high school or undergraduate students in a science conference or competition.

PARTICIPATE actively as a member of a department committee.

LECTURE as a guest speaker for a faculty member in your department or similar venue.

PUBLISH on professional platforms or media (non-peer review).

BE interviewed by the press about your research project or accomplishments.

[image:]RISE@WIU
GRADUATE PURPLE AWARD

Submit this application (including supporting documentation) by email to your department's secretary as a single PDF file (copy your faculty mentor). Application deadline will be announced each semester by the RISE coordinator.

	Student’s name:
	Phone:

	Department:
	Email:

	Faculty Mentor:
	

To obtain this award, you must complete at least six of the following benchmarks (mark completed benchmarks with a ‘x’ and type description of supporting information under each benchmark. Attach supporting documentation at the end of the file):

__________1. MEET with your mentor on a regular basis to discuss progress, results and next steps on your research plan.

__________2. ATTEND RISE meetings and science discussions

__________3. ATTEND department seminars. Students are required to sign in attendance sheets at RISE and bring their pass at the department seminars (attach a copy of your class schedule in case of conflict).

__________ 4. PRESENT your research at the WIU Graduate Conference. Attach evidence of the presentation including cover page of the conference program and a copy of the abstract. List title of your presentation.

__________ 5. PRESENT your research at a scientific conference off-campus. Attach evidence of the presentation including cover page of the conference program and a copy of the abstract. List title of your presentation.

__________6. PARTICIPATE in at least two professional development workshops (e.g. workshops organized by the Career Development Center, School of Graduate Studies, RISE@WIU, and/or CITR). Provide evidence of attendance.

__________7. SUBMIT a grant proposal (e.g., graduate proposal or external grant application). List proposal title and funding source. Include a scan/screenshot of copy of the proposal and evidence of submission.

__________8. PRESENT a short seminar talk about your research at the RISE seminar series/meetings. List date and title of the presentation

__________9. PARTICIPATE actively in outreach or service activities organized by your department (at least two major activities a year) or provide evidence of equivalent level of service. List activities, date, number of hours of service and name of supervisor.

I, type your name here CONFIRM that the information provided in this application is accurate to the best of my knowledge.

[image:]RISE@WIU
GRADUATE GOLD AWARD

Submit this application (including supporting documentation) by email to your department's secretary as a single PDF file (copy your faculty mentor). Application deadline will be announced each semester by the RISE coordinator.

	Student’s name:
	Phone:

	Department:
	Email:

	Faculty Mentor:
	

Have you received a RISE@WIU Purple Award? ________, Date __________________.
Are you applying for both, RISE@WIU Purple and Gold Awards? _______.

To obtain this award, you must complete at least FIVE of the following benchmarks (mark completed benchmarks with a ‘x’ and type description of supporting information under each benchmark. Attach supporting documentation at the end of the file).

__________1. PRESENT your research at a national or international conference. List title of presentation, conference name and dates. Attach evidence of presentation including cover page of conference program and copy of the abstract.

___________2. OBTAIN an internal or external grant or scholarship. List funding source and nature of the award. Include a scan/screenshot of official letter or email indicating that you received the award.

__________3. WIN an award for best oral or poster presentation at the department level or WIU meeting. List award name. Include a scan/screenshot of official letter, certificate, or email indicating that you received the award.

__________4. PARTICIPATE actively in student committees/boards of local or professional societies. Describe role and specific activities.

__________5. WIN a regional, national or international award. List the award below. Include a scan/screenshot of official letter or email indicating that you received the award.

__________6. PARTICIPATE in an internship or research training in a research institution, government agency or industry. Described the activity, length, institution and list name and contact information of your supervisor during the visit.

[bookmark: _GoBack]___________7. SUBMIT or PUBLISH as co-author or author in a peer-reviewed journal.
List publication and include a scan/screenshot copy of your publication.

___________8. RECEIVE a letter of acceptance to professional or graduate school. Include a scan/screenshot of official letter or email showing acceptance to professional or graduate school.

___________9. MENTOR an undergraduate student for at least one semester. List name of student and mentoring activities.

___________10. JUDGE presentations for high school or undergraduate students in a science conference or competition. List name of conference or competition, dates, and venue.

___________11. PARTICIPATE actively as a member of a department committee. List committee name and level of participation indicating specific activities, dates and location.

___________12. LECTURE as a guest speaker for a faculty member in your department or similar venue. Indicate topic, duration of the lecture, date and time and name of the person or institution hosting your lecture.

___________13. PUBLISH on professional platforms or media (non-per review). List reference and include a scan/screenshot of publication.

___________14. BE interviewed by the press about your research project or accomplishments. List title of news release and source. Include website link, scan/screenshot copy of newspaper, etc.

I, type your name here CONFIRM that the information provided in this application is accurate to the best of my knowledge.

image1.png
RISE@WIU

el —

Research Inspiring Student Excellence
WIU College of Arts and Sciences

wew [

PURPLE & GOLD EXCELLENCE AWARDS FOR
GRADUATE STUDENTS

STEPS TO SUCCE

ety et S e 5
e et . T om0
e S oy o s oo oy s

RISE@WIU PURPLE AWARD

By —
e e e e o o Ao g b

i s s s s nd e

PRISENT o resach i cofrnceof s

i)

o (12 worsns

R —

i,

