WELLESLEY COLLEGE ENGLISH DEPARTMENT

2015 PRIZES COVER SHEET
· Please complete and include this cover sheet with each prize submission.
· For each entry, submit TWO copies of your manuscript and the cover sheet: a HARD copy to the English Prizes box located in the English Dept. office, FND 103; and an ELECTRONIC copy sent as e-mail attachments addressed to English-Prizes@wellesley.edu.
· For each entry, specify the appropriate category for consideration: lyric poem, American Academy of Poets Prize, sonnet, literary critical essay, translation, short story, creative non-fiction essay, feature journalistic essay, longer work (novel, novella, play, or screenplay) or a collection (collection of short stories, collection of creative non-fiction essays, or collection of poems).
· Entries must be typewritten, double-spaced (poems may be single spaced), pages numbered.

· Students may submit ONE ENTRY in EACH category.
Deadline for submissions is Friday, April 17, 2015, at noon.
NAME: ___
TITLE OF WORK: ___

CATEGORY FOR CONSIDERATION (lyric poem, American Academy of Poets Prize, sonnet, literary critical essay, translation, short story, creative non-fiction essay, feature journalistic essay, longer work (novel, novella, play, or screenplay) or a collection (collection of short stories, collection of creative non-fiction essays, or collection of poems):

CLASS: ________________________BANNER ID: _________________________________

E-MAIL ADDRESS: __________________ CAMPUS ADDRESS:______________________

TEL: __________________________

SUMMER ADDRESS: ___
