National High School Hall of Fame
Official Nomination Form
[image: image3.wmf]
Athletes | Coaches | Officials | Administrators | Performing Arts | Others
[image: image1.png]

National Federation of State High School Associations

PO Box 690 | Indianapolis, Indiana 46206

Phone: 317-972-6900 | Fax: 317.822.5700

INSTRUCTIONS

All information on this form must be completed and supporting letters of recommendation received by November 15 for the candidate to be considered for the following year’s class. The completed nomination form and support materials should be sent to: Hall of Fame Director, NFHS, PO Box 690, Indianapolis, IN 46206. Once the nomination form is received by the NFHS, all action necessary to the selection process shall remain confidential. All information submitted shall be retained by the National High School Hall of Fame.

A completed nomination must be accompanied by letters of recommendation from the nominator, the respective state high school association and not more than three individuals from the nominee’s related high school career. In cases where other support material is difficult to obtain, additional letters may be in order to substantiate the individual’s accomplishments or contributions. Letters of recommendation for other awards or honors should not be used as a substitute for this requirement. A maximum of five documents (newspaper clippings, magazine articles, old letters) should be included to help substantiate the accomplishments and contributions of the nominee. These materials should focus on high school accomplishments and contributions and be listed in chronological order.

A portrait-type photograph also should accompany this nomination. If the nominee is inducted into the Hall of Fame, the nominee or individual submitting the nomination shall furnish, at no cost to the Hall of Fame, an 8” x 10” color photograph of the nominee.

In completing the nomination materials, please observe the following: 1) All copies should be 8½” x 11”; 2) nominators should sign their names on the form on page 4; 3) do not use highlighters to point out specific facts; either underline or draw arrows to mark copy; 4) please type all material so that copy is legible; 5) do not use notebooks with plastic sheet protectors; 6) put names on all photos.
In the cases of those individuals nominated by someone other than the state high school association, state association endorsement of the nominee will be requested by the director of the Hall of Fame after the nomination form has been received by the NFHS. An exception would be that the NFHS staff may nominate a former (retired) staff member. A letter of recommendation from the NFHS executive director would be required. If the candidate formerly served in a state association office, a letter of endorsement from that association’s executive director would be required as well. If the candidate served in several states and was approved for induction, he or she could choose a specific “induction state.” If a candidate (in another category) from the same state was approved, that state would be permitted two inductees. All actions necessary to the selection process will remain confidential after the nomination form is received by the NFHS.

A state shall have only one inductee annually, with that inductee meeting the requirement of state association endorsement. An exception would be that if a state has a candidate approved in the Performing Arts category and one other category, the state would be permitted two inductees. Another exception would be if a candidate (in another category) from the same state of an NFHS nominee was approved, that state would be permitted two inductees. Each state may nominate one individual in each category on an annual basis. In submitting nominations, please remember that the National High School Hall of Fame requires that all inductees attend the annual Induction Ceremony, except for those who are deceased.
The Hall of Fame Induction Ceremony is held in a different city each year in conjunction with the NFHS Summer Meeting. The ceremony is held in late June/early July each year. Inductees will be notified by March 1 of their selection.

Please type or computer-generate information for appropriate application sections. This form also can be downloaded from the NFHS website (www.nfhs.org).

GENERAL CRITERIA

Nominees must exemplify the highest standards of sportsmanship, ethical conduct and moral character.

The categories of athlete, coach, official, administrator, performing arts and others are included on the nomination form for expediency in understanding the primary area in which an individual is to be considered for his or her achievements in interscholastic athletics. The grouping is for screening purposes only and to assist those making the nominations in understanding the type of information required. Once nominees are inducted, they are not categorized, but all are recognized as members of the National High School Hall of Fame.

All candidates for the Hall of Fame must be at least 35 years of age prior to the induction ceremony. This includes candidates in all six categories. In the Administrator category, individuals must be retired by November 15 of the applicable year in order to be nominated for the Hall of Fame. In addition, state association administrators have additional criteria (see Administrator form).
To further explain, athletes would be former student participants who are being nominated for their achievements in interscholastic athletics. Coaches would be considered on the merits of their high school coaching achievements only, officials on the basis of their service as a high school official, and administrators on the merits of their service as a high school athletic administrator, or state or national high school administrator. Performing arts nominees would be considered on the merits of their service as high school participants, coaches, directors or adjudicators. The “Others” category is for those individuals who have made contributions to interscholastic athletics in some capacity other than those previously mentioned, including such areas as sports medicine and sports media.

ALL CANDIDATES WILL BE JUDGED ON THEIR SIGNIFICANT AND/OR LONG-TERM CONTRIBUTIONS TO INTERSCHOLASTIC ATHLETICS OR PERFORMING ARTS. WHILE MANY HAVE SERVED THEIR STATE AND LOCAL PROGRAMS OVER A LONG AND DISTINGUISHED CAREER, THEIR ACCOMPLISHMENTS MUST HAVE BEEN WORTHY OF NATIONAL RECOGNITION FOR THEM TO BE CONSIDERED. LONGEVITY, WITHOUT MEANINGFUL NATIONAL IMPACT, DOES NOT CONSTITUTE APPROPRIATE CREDENTIALS FOR HALL OF FAME CONSIDERATION.

Nominees for the Hall of Fame will either be 1) Approved and sent to the Selection Committee, 2) Put on “Hold” or 3) Placed in the “Inactive” category. The “Hold for Future Consideration” category means a nominee may be considered again for induction and that additional information and supportive material would be helpful before future consideration. “Inactive” indicates that the nominee no longer will be considered for Hall of Fame induction until renominated. A one-year waiting period is required before renomination.

The National High School Hall of Fame is organized as a means of recognizing, preserving and promoting the heritage of interscholastic sports and performing arts in the United States. Many individuals have made extraordinary contributions and have had superb accomplishments in high school sports and performing arts. The National High School Hall of Fame honors the contributions and accomplishments of these individuals who are worthy of national recognition as examples for others to emulate.

[image: image2.png]

HALL OF FAME NOMINEE

Name of Nominee: [Tab here]

 (first, middle, last)

Individual Submitting Nomination:

Name: [Tab here]

Phone: [Tab here]

Street Address: [Tab here]

City, State, Zip Code: [Tab here]

Signed: [Tab here]

Date: [Tab here]

Email: [Tab here]

NOMINEE INFORMATION SHEET
Please Check Appropriate Nomination Category:

 FORMCHECKBOX
 Athlete FORMCHECKBOX
 Coach FORMCHECKBOX
 Official FORMCHECKBOX
 Administrator FORMCHECKBOX
 Performing Arts FORMCHECKBOX
 Others

Name of Nominee: [Tab here]

 (first, middle, last)
Current Address: [Tab here]

 (street address)
[Tab here]

 (city, state, zip)

Email: [Tab here]

Phone: [Tab here]
 Date of Birth: [Tab here]

School Affiliation (if any) [Tab here]

City: [Tab here]
 State: [Tab here]

Place of Birth: [Tab here]
 Date of Retirement: [Tab here]

Is the nominee still active in any area of athletics or performing arts other than the category
for which he/she is being nominated? FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If yes, please explain:
[Tab here]

If deceased, date of death:

[Tab here]

Name of Spouse or Closest Living Relative: [Tab here]

Address: [Tab here]

Phone: [Tab here]

Schools Attended:
	Name of School
	City and State
	Year Graduated
	Degree

	High School: [Tab here]
	[Tab here]
	[Tab here]
	[Tab here]

	College/University: [Tab here]
	[Tab here]
	[Tab here]
	[Tab here]

	Post Graduate School: [Tab here]
	[Tab here]
	[Tab here]
	[Tab here]

 FORMCHECKBOX
 Small Portrait-type Photograph of Nominee Attached (to be used for news release, etc.)

 FORMCHECKBOX
 Letters of Recommendation Attached

 FORMCHECKBOX
 Newspaper and/or Other Supportive Material Attached

ATHLETE

Athletic Participation in Senior High School [give complete details concerning specific performances, years, records, etc. Please note the classification of the high school (A, AA, etc.) and how many classes the state had in that sport.]

[Tab here]
Honors (give complete details of high school and post-high school athletic honors and achievements, awards, and recognition received as a result of high school achievements)

[Tab here]
Other information (not previously listed)
[Tab here]
COACH

Career Description as High School Coach [give complete background and information pertaining to involvement in athletics, i.e., coaching positions, tenure, etc. Please note the classification of the high school(s) (A, AA, etc.) and how many classes the state had in that sport.]

[Tab here]
Coaching Records and Honors (overall record, outstanding seasons, etc.)

[Tab here]
Professional Affiliations and Achievements (i.e., involvement in state and national coaching associations and other related professional organizations)

[Tab here]
Other information (not previously listed)
[Tab here]
CONTEST OFFICIAL

Career Description as High School Official (give complete background and information pertaining to involvement in high school officiating, i.e., sports, number of years, etc.)

[Tab here]
Special Honors and Achievements

[Tab here]
Professional Affiliations and Achievements (i.e., involvement in local, state and national officiating associations and other related professional organizations)

[Tab here]
Other information (not previously listed)
[Tab here]
ADMINISTRATOR

Note: All candidates in this category must be retired by November 15 of the applicable year to be nominated. In addition, state association administrators must meet the following additional criteria:
· Must be retired for three years by November 15 of the applicable year to be nominated.
· Extended service as state association administrator.
· Viewed as innovative leader within respective state. Statewide accomplishments beyond “simply doing the job.”
· National impact on high school activity programs
1. Service to NFHS should include the following:
a) member of NFHS rules committees

b) member of other NFHS committees

c) member/president of NFHS Board of Directors

d) speaker at NFHS conferences, meetings

2. Involvement with NFHS exceeded normal service opportunities, for example:

a) national impact on playing rules

b) viewed as leader nationally among state executives

3. Impact on high school activities beyond NFHS service, for example:

a) national speaking engagements

b) expert in certain field; i.e., technology, Title IX, etc.

c) accomplishments as state CEO received national attention

· Longevity as state association administrator without major and innovative accomplishments at the state and national levels does not constitute appropriate credentials for Hall of Fame induction.

· Serving on the NFHS Board of Directors and as NFHS President without major and innovative accomplishments at the national level does not constitute appropriate credentials for Hall of Fame induction.

Career Description as High School Administrator, State Administrator or National Administrator (give complete background and information pertaining to involvement in high school athletic administration)

[Tab here]
Special Honors and Achievements

[Tab here]
Professional Affiliations and Achievements (i.e., involvement in local, state and national administrative associations and other related professional organizations)

[Tab here]
Other information (not previously listed)
[Tab here]
PERFORMING ARTS

In the Performing Arts category, the following guidelines have been developed to help in nominating individuals. These are merely guidelines and not hard-and-fast criteria:

1. Overall contributions – high school, college, professional career description (background pertaining to professional involvement in the performing arts: speech/theatre/debate/music activities/journalism); performing or professional career positions or any training/teaching positions, tenure, years of service, publications.

2. Service both to the performing arts/curricular and/or co-curricular activities.

3. Contributions/organization and continuance of an activity program.

4. Significant and ongoing contributions to the field.

5. Contributions to the profession both in and out of the state – national presence.

6. Personal and professional achievements.

7. Leadership in state and national organizations and professional organizations.

8. Value in arts and athletics.

9. Continuation in the profession – education, politics, entertainment, literalist, performer, director, coaching, teaching, other.

Career Description as High School Speech/Debate/Theatre Coach or Musical Director/Adjudicator or High School Performing Arts Participant (give complete background and information pertaining to involvement in high school performing arts programs, i.e., positions held, tenure, etc.)

[Tab here]
Special Honors and Achievements (If a performing arts participant, please give complete details of high school and post-high school honors and achievements, awards and recognition.)

[Tab here]
Professional Affiliations and Achievements (i.e., involvement in local, state and national speech/debate/theatre or music associations)

[Tab here]
Other information (not previously listed)
[Tab here]
OTHERS

Sports Media | Sports Medicine | Contributors, etc.
Career Description and Affiliation with Interscholastic Athletics (areas, length or service, etc.)

[Tab here]
Contributions to Interscholastic Athletics (stress those with national impact)

[Tab here]
Special Honors and Achievements Including Involvement in Local, State and National Professional Organizations

[Tab here]
Other information (not previously listed)
[Tab here]
National High School Hall of Fame | Official Nomination Form | 4

