

Laurels Awards Criteria

The Laurels Awards are the Students' Union's annual awards, in which we recognise and celebrate the achievements of our fantastic students across campus. The awards exist for any student who has contributed in an outstanding manner to making student life better at Royal Holloway; this may range from being an exceptional member of the SU student staff team, to playing a key part in student group activity through a club or society, or being an engaged and impactful course representative. The Students' Union has a vast number of opportunities for students to get involved and make a difference and the Laurels Awards are one of the ways in which we can say thank you.

Six unique categories make up the Laurels Awards. Read the summary for each award below to select the one most appropriate for your nominee. Please then complete the online nomination form by the deadline of **Sunday 7 May (midnight)**.

Those students shortlisted for an award will be invited to a celebratory awards evening at the Students' Union on **Thursday 25 May from 7:30pm until 10:00pm**.

Award Title	Purpose of Award	Eligible Recipients
Laurels Award	<p>To recognise outstanding contribution to the Students' Union either in a voluntary or paid capacity. Presented to individuals who demonstrate some or all of the following:</p> <ul style="list-style-type: none"> • Leadership skills that have a positive impact on an individual, team, group or the Students' Union in general. • Delivery of an excellent service or campaign which positively impacts our members. • Skills which have led to the accomplishment of improvement in relation to a group, course or issue. • Strong and consistent association with one or all of our five values in their day to day association with the Students' Union: <ul style="list-style-type: none"> ○ Student Focused ○ High Quality ○ Inclusive ○ Trustworthy ○ Brave 	<ul style="list-style-type: none"> • Member of a student group • Member of student staff • Course Representative

Honorary Membership Award	<p>To recognise an individual who has had a longstanding relationship with the Students' Union either through a student group, student staff position, course representative position or other. The individual will demonstrate some or all of the following:</p> <ul style="list-style-type: none"> • Commitment to the success of the Students' Union • Support for others to improve a situation or bring about impactful change • Consistency in approach • Motivational behaviour 	<ul style="list-style-type: none"> • Member of a student group • Member of student staff • Course representative • Friends of the Students' Union
Course Rep of the Year	<p>To recognise a Course Representative who has shown excellence through some or all of the following:</p> <ul style="list-style-type: none"> • Successfully effecting positive change • Engaging large numbers of students in the discussion of an issue • Innovative campaigning • Working constructively and collaboratively with their department • Improving the Course Rep system at Royal Holloway 	<ul style="list-style-type: none"> • Course Representatives
Faculty Rep of the Year	<p>To recognise the hard work of a Faculty Rep within their cohort. They will have shown excellence in one or all of the following:</p> <ul style="list-style-type: none"> • Building a sense of community with their areas • Pushing for improvements for the students around them. • Initiatives that have helped underrepresented groups, communication, campaigns or projects. 	<ul style="list-style-type: none"> • Faculty Representatives
Department of the Year	<p>To recognise the academic department that has worked to integrate the Course Representative system in their department, effecting change and enhancing the student experience.</p>	<ul style="list-style-type: none"> • Academic
Cameron Grant Memorial Shield	<p>A student recognition award in memory of Cameron Grant, a Royal Holloway student who took his own life in November 2014. Working with the family, this award is presented to a student who:</p> <ul style="list-style-type: none"> • Has overcome adversity • Has successfully managed mental health issues • Has helped another student with either of the above 	<ul style="list-style-type: none"> • Any student of Royal Holloway.