

**THE 15th NAGASAKI DR. NAGAI PEACE MEMORIAL PRIZE
CANDIDATE RECOMMENDATION FORM**

FAO: Masayuki Morisaki

Chairman of Nagasaki Association for Hibakusha's Medical Care (NASHIM)

FAX +81- 95-895-2578

Date:

For Individual For Organization

Recommending person/body	Address	Organization Address	
	Phone Number/Fax Number		
	Job Title	Organization Name	
	Name	Representative's Name	
	(If an organization, please write down the job title and name of representative)		

I/We hereby recommend the following individual/organization

Individual/Organization		Individual Organization (Please circle one)
Name	Organization Name	
Job Title and Organization	Representative's Job Title + Name	
Address	Organization Address	
Phone Number/Fax Number		
Academic and Work Background ·Please list in chronological order ·(For individuals) date of birth, academic record, employment history, any awards received ·(For organizations) date of establishment, reasons for establishment, objectives of organization, achievements since establishment		

<p>Major Work and Achievements</p> <ul style="list-style-type: none"> ·Please write in chronological order ·Please list work relating to the improvement and development of the treatment of victims of radiation exposure. 	
<p>Major Publications</p> <ul style="list-style-type: none"> ·Please list all major publications by the candidate about the medical treatment of victims of radiation exposure, including the full title, date of publication and publisher's name. 	
<p>Reason for Recommending Candidate</p> <ul style="list-style-type: none"> ·Please describe in as much detail as possible your reasons for nominating the above candidate, and how the candidate has helped to contribute to the improvement and development of medical treatment for victims of radiation exposure 	
<p>Enclosed related materials</p> <ul style="list-style-type: none"> ·Please list the names of any other enclosed materials ·Please circle whether you would like these materials returned <p style="text-align: center;">Yes No</p>	
<p>Please indicate where any other materials can be found if necessary.</p>	