[image: image1.jpg]@ JOHNS HOPKINS

ALUMNI ASSOCIATION

ALUMNI COUNCIL NOMINATION FORM

A note to those making nominations
The Nominations Committee of the Alumni Council appreciates your assistance in proposing those candidates who can best serve the vital interests of our University. As such, we ask that you provide complete information to assist in our selection process. All candidates are reviewed and discussed by the Awards & Nominations Committee which is followed by a casting of ballots. The votes are then tabulated and a logical cutoff point is determined by the committee based on the available number of vacant seats. This form is meant to compile information the Committee believes most relevant; however, is not in any way meant to restrict any additional criteria you feel would be valuable towards making a decision on a nominee’s background.

Please keep in mind that membership on the Alumni Council also carries with it a broad range of responsibilities. The following will give you insight into involvement and service on the Alumni Council. Please consider the time constraints and commitment to Johns Hopkins of the nominee prior to making any submission of nomination. Please keep in mind that the nomination process is confidential and should not be discussed with any prospective nominee.
Expectations of Alumni Council Members
Service on the Johns Hopkins University Alumni Council is a highly-visible and important commitment. Members are expected to:

· Exemplify the highest standards of professional ethics, volunteerism, and commitment to the University, higher education and the hospital.

· Take an active role in Johns Hopkins activities and fulfill committee assignments.

· Engage, participate and contribute to discussions and debates, volunteering for special assignments and task forces as needed.

· Provide strategic thinking and look at the "big picture" of the Johns Hopkins Alumni association mission and goals.
If you have questions about this nomination form or the nomination process, please contact the Office of Alumni Relations at alumni@jhu.edu or (410) 516-0363.

[image: image2.jpg]@ JOHNS HOPKINS

ALUMNI ASSOCIATION

ALUMNI COUNCIL NOMINATION FORM

Please print or type all information. Nominations may be submitted by mail, campus mail or electronically and should be sent to the Office of Alumni Relations.
Send nominations to:
Office of Alumni Relations
Johns Hopkins University

3400 N. Charles Street

San Martin Center, Second Floor

Baltimore, MD 21218
Email nominations and attachments to: alumni@jhu.edu
I.
Nominator Data

	Name and Title of Person Submitting Nomination:

	

	JHU Affiliation:
	

	Address:
	

	Phone:
	

	Fax:
	

	Email:
	

	Date Nomination Form Submitted:
	

II.
Nominee Identification Data
	Name of Nominee:
	

	JHU Affiliation/Class:
	

	Profession:
	

	Current Title/Occupation:
	

	nominee’s address:
	

	email:
	

	telephone number:
	

	Relationship with Other Organizations/Entities: Please list any leadership role in, or other relationship with, any other corporation, association, society or foundation (i.e., board member, committee member, advisor, contributor)
	

III.

Nomination
A.
Using the following points as a guide, please describe how this nominee meets the criteria for evaluation of candidates to serve as a member of the Alumni Council:
1. Ability and willingness to assume the responsibilities of Alumni Council member, commitment to attend and participate in meetings, and to act as an informed ambassador for the university

2. Distinguished personal accomplishments (professional and/or volunteer), public service, and commitment to the goals of higher education

3. Financial contribution (commensurate with ability)
JHU giving history

4. Demographic fit – geographic and divisional

5. Ability to attract through personal contacts public support to the university in the form of funding and in recognition of the university’s achievements and contributions to the public good

6. Attendance at university events

7. Describe history of nominee’s involvement including local alumni chapters, Second Decade Society, Blue Jay’s Unlimited, JHU divisional advisory boards, etc.

8. Additional information that you believe may assist the committee in its decision making process

B.

REQUISITE BACKGROUND FOR CONSIDERATION: Please attach to this form, or forward electronically to alumni@jhu.edu, the candidate’s resume or vitae and/or a biographical sketch, references, and any other supporting material.
Type response here

Type response here

Type response here

Type response here

Type response here

Type response here

Type response here

Type response here

PAGE

