SOUTH SUBURBAN CONFERENCE ACHIEVEMENT AWARDS

A. Award Definition

The South Suburban Conference supports excellence in the academics, athletics, arts and activities. It seeks to provide an arena where the students can experience a positive growth experience in these areas. Recognizing that many students continue to excel after graduation, the South Suburban Conference grants a number of awards to honor graduates and other individuals. These awards include the following:

1.
South Suburban Conference Achievement Award in Athletics – Female

Each year the Conference may honor one female athlete who is a graduate of a South Suburban Conference member school. Her contributions may include outstanding athletic accomplishments throughout high school and beyond in one or more athletic program.

Awards and honors received by the nominee are considered in the selection process.

The recipient must also demonstrate a commitment and involvement in promoting ethical standards and athletic excellence in the community.

2. South Suburban Conference Achievement Award in Athletics – Male

Each year the Conference may honor one male athlete who is a graduate of a South Suburban Conference member school. His contributions may include outstanding athletic accomplishments throughout high school and beyond in one or more athletic programs.

Awards and honors received by the nominee are considered in the selection process.

The recipient must also demonstrate a commitment and involvement in promoting ethical standards and athletic excellence in the community.

3. South Suburban Conference Achievement Award in the Arts – Female

Each year the Conference may honor a female arts participant who is a graduate of a South Suburban Conference member school. Her contributions may include outstanding accomplishments in one or more fine arts area including theater, music, journalism, dance, media, writing, photography, speech, debate and visual arts.

Awards and honors received both in high school and beyond are considered in the selection process.

The recipient must also demonstrate a commitment and involvement in promoting ethical standards and artistic excellence in the community.
4. South Suburban Conference Achievement Award in the Arts – Male
Each year the Conference may honor a male arts participant who is a graduate of a South Suburban Conference member school. His contributions may include outstanding accomplishments in one or more fine arts area including theater, music, journalism, dance, media, writing, photography, speech, debate and visual arts.

Awards and honors received in high school and beyond are considered in the selection process.

The recipient must also demonstrate a commitment and involvement in promoting ethical standards and artistic excellence in the community.

5. South Suburban Conference Distinguished Alumni Award.

Each year the Conference may honor a graduate of a South Suburban Conference member school. He or she is honored for significant accomplishments in areas, which may include, but are not limited to, humanitarianism, education, research and development, public or military service, law, medicine, or business.

Awards and honors received by the nominee and his/her contributions to society are considered in the selection process.

6. Distinguished Service to the South Suburban Conference Award.

Each year the Conference may honor persons for distinguished service to the South Suburban Conference and/or its current members schools. The recipient is not required to be a South Suburban Conference graduate or an employee of a South Suburban Conference school or district. Retirement need not be a requirement for this award.
B. Eligibility

For the first five awards, any graduate of a current South Suburban Conference school is eligible to be nominated. It makes no difference whether the nominee’s participation occurred while the school was a member or before the school joined the South Suburban Conference.

Regarding award six, the Distinguished Service award, the nominees do not have to be South Suburban Conference graduates.

C. Criteria for Selection

A standard application form exists for each award. The criteria are the same for each award with minor differences noted on each form.

· Outstanding achievement or involvement

· Awards and honors

· Community service

Process for Selection

1. Nominations are submitted to the SSC Executive Secretary by the Friday preceding the December Executive Committee meeting each year. A school may submit as many nominations as it wishes in any or all of the six categories. Please screen nominees to avoid nominating previous winners. Be sure to submit 11 copies of each nomination.

2. Schools are encouraged to nominate coaches, advisors or directors when they terminate their service to the conference. Retirement from the school district need not be a criterion for this award.

3. The Executive Secretary will distribute copies of all nominations to Executive committee members at the December meeting. Be sure to submit eleven (11) copies of each nomination
4. Discussion and clarification of nominations will take place at this December meeting and may be continued at the January meeting prior to voting.

5. Between the submission of nominees and actual voting, discussions may take place at the South Suburban Conference schools as to the various qualifications of said nominees.

6. After final discussions, voting will take place at the January meeting of the Executive Committee.

7. Each member school has one (1) vote and winners must receive at least six (6) for each of the five awards excluding the Distinguished Service Award.

If no nominee receives a majority of votes, the three (3) nominees receiving the most votes will be place on a second ballot. If no nominee receives a majority on the second ballot, the individual with the lowest number of votes will be dropped and a third ballot will be taken. Balloting will continue until one nominee has a majority of votes.

8. For the Distinguished Service Award, member schools shall have three (3) votes. Nominees receiving at least one third of the total ballots (number of schools x 3) will be designated as recipients of the award. If no nominee receives one third of the votes in the first round of balloting, voting will continue to a second or third round. In the case of a failure to reach a satisfactory result to the balloting, members may, by mutual consent, adjust the outcome of the voting.

D. Number of Awards
Multiple awards will not be awarded in any of the categories except the Distinguished Service to the Conference Award. The reasons are as follows:

· The significance of the award is enhanced by giving only one in each category

· Competition for the awards allows “strength” to rise to the top.

· More than one person may receive the Distinguished Service Award due to the potential number of nominees in this category.
E. Re-submission of Nomination

If a candidate is not a winner, this individual is automatically re-nominated for the following year. If he/she does not win the second year, the name will be dropped from active inclusion and a new nomination process will have to be generated.

F. Retirement Recognition

Retirees from South Suburban Conference member schools are eligible for recognition at the Awards Banquet subject to the discretion of the schools according to the following conditions: the retiree must have been a coach, administrator, athletics director, music and/or theater director or otherwise a leader of staff/students beyond the classroom.
SOUTH SUBURBAN CONFERENCE ACHIEVEMENT AWARD IN ATHLETICS
NAME: __ _____ Male

 _____ Female

NOMINATED BY: ___

HIGH SCHOOL: ___

YEAR OF GRADUATION: ___

Please compile the following information and submit to the Executive Secretary by the Friday preceding the December meeting. Applications are limited to 3 pages.
The recipients honored (one male and one female), must be graduates of a current Conference member school. Their contributions may include outstanding athletic accomplishments throughout high school and beyond in one or more athletic program. Awards and honors received by the nominees are considered in the selection process. The recipients must also demonstrate a commitment and involvement in promoting ethical standards and athletic excellence in the community.

1. Documentation of outstanding achievement in athletics in and beyond high

school:

2. Additional Documentation, i.e. awards and honors

3.
Documentation of community service and/or involvement

SOUTH SUBURBAN CONFERENCE ACHIEVEMENT AWARD IN FINE ARTS

NAME: ___M_____F_____

NOMINATED BY: __

HIGH SCHOOL: __

YEAR OF GRADUATION: _____________

Area of professional achievement:

theater

music

visual arts

speech

journalism

media

debate

dance

writing

photography

other

Please complete the following information and submit to the Executive Secretary by the Friday preceding the December meeting. Applications are limited to three pages.

The recipients honored, one male and one female, are arts participants who are graduates of a current SSC member school. Their contributions include outstanding accomplishments in one or more fine arts area including theater, music, journalism, dance, media, writing, speech, photography, debate and visual arts.

Awards and honors received both in high school and beyond are considered in the selection process.

The recipient must also demonstrate a commitment and involvement in promoting ethical standards and artistic excellence in the community.

1.
Documentation of outstanding achievement in arts in and beyond high school:

2.
Additional documentation, i.e. awards and honors:

3. Documentation of community service activities and/or involvement.
SOUTH SUBURBAN CONFERENCE DISTINGUISHED ALUMNI AWARD
NAME: ___

NOMINATED BY: ___

HIGH SCHOOL: ___

YEAR OF GRADUATION: __

AREA OF OUTSTANDING ACHIEVEMENT: __________________________

Please compile the following information and submit it to the Executive Secretary by the Friday preceding the December meeting. Applications are limited to 3 total pages.

The nominee must be an alumnus of a current members SSC school.

The recipient of this award is honored for significant accomplishments in areas which may include, but are not limited to, humanitarianism, education, science, research and development, public or military service, law, medicine or business.

Awards and honors received by the nominee and his/her contribution to society are considered in the selection process.

1. Documentation of outstanding achievement.
2. Additional documentation, i.e. awards and honors:

3. Documentation of community service and/or involvement:
DISTINGUISHED SERVICE TO THE SOUTH SUBURBAN CONFERENCE AWARD
NAME: ___

NOMINATED BY: _______________________________________

Please compile the following information and submit it to the Executive Secretary by the Friday preceding the December meeting. Applications are limited to a total of three pages.

Note: The South Suburban Conference may select more than one recipient for this award.

The recipient is honored for distinguished service to the South Suburban Conference and/or its member schools. The recipient is not required to be a South Suburban Conference graduate or an employee of a South Suburban Conference school or district. Retirement need not be criteria for this award.
1. Documentation of direct or indirect involvement with the South Suburban Conference and/or its member schools.
2. Documentation of how the nominee has demonstrated leadership and contributed to the goals of the South Suburban Conference and/or its member schools.
Approved 10/2010
SSC Achievement Awards Policy
Page 8

